UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY Coal-seismic, desktop computer programs in BASIC; part 10: construct and apply one-dimensional synthetic seismograms bу Wilfred P. Hasbrouck Open-File Report 85-226 This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards. Any use of trade names is for descriptive purposes only and does not imply endorsement by the USGS. Although the computer programs in this report have been extensively tested, the USGS makes no guarantee whatever of correct results. Golden, Colorado ### TABLE OF CONTENTS | Abstract | 1 | |---|-----| | Introduction | 1 | | Discussion of program to enter data and construct acoustic impedance | | | and reflection coefficient section | 3 | | Discussion of program to develop time/depth section and reflectivity | _ | | | 10 | | Discussion of program to generate and store Fourier coefficients of | `. | | | 17 | | | | | | 29 | | Discussion of program to compute and apply AGC function to synthetic | | | | 50 | | Example of synthetic seismogram section | 52 | | Additional comments on the programs | 54 | | | 55 | | | 55 | | Listing of program to enter data and construct acoustic impedance | ,, | | | 61 | | | O I | | Listing of program to develop time/depth section and reflectivity | | | | 70 | | Listing of program to generate and store Fourier coefficients of | | | | 78 | | | 83 | | Listing of program to compute and apply AGC function to synthetic | | | | 90 | | | 95 | | managed or broken or Power and Torner and | ,, | | LIST OF ILLUSTRATIONS | | | LIDI OF ILLUSTRATIONS | | | Figure 1. Program 1 entries using forward-model data | 3 | | | | | Figure 2. Program 1 results using forward-model data | 4 | | Figure 3. Remainder of program 1 entries using forward-model data. | 5 | | Figure 4. Program 1 entries using field data | 6 | | Figure 5. Entry of density and sonic log data | 7 | | Figure 6. Entry of data for zone 3 | 8 | | Figure 7. Program 1 results using field data | ~9 | | Figure 8. Prompts for storing program 1 data | 8 | | Figure 9. Program 2 entries (without multiples) | 9 | | Figure 10. Program 2 results (without multiples) | | | Figure 11. Program 2 results (detail plot without multiples) | | | | | | Figure 12. Program 2 entries (with multiples) | | | Figure 13. Program 2 results (with multiples) | | | Figure 14. Program 2 results (detail plot with multiples) | 16 | | Figure 15. Program 3 entries for first wavelet (zero phase) | | | Figure 16. Fourier coefficients and synthesis of first wavelet | | | Figure 17. Procedure to store Fourier coefficients | | | Figure 18. Program 3 entries for second wavelet (minimum phase) | 20 | | Figure 19. Fourier coefficients and synthesis of second wavelet | | | Figure 20. Program 3 entries for third wavelet (extracted data) | | | Figure 21. Fourier coefficients and synthesis of third wavelet | | | | | | Figure 22. Program 3 entries for fourth wavelet (arbitrary form) | | | Figure 23. Fourier coefficients and synthesis of fourth wavelet | | | Figure 24. Program 3 entries for fifth wavelet (Ricker) | | | Figure 25. Fourier coefficients and synthesis of fifth wavelet | 28 | ### ABSTRACT Processing of data taken with the U.S. Geological Survey's coalseismic system is done with a desktop, stand-alone computer. Programs for this computer are written in the extended BASIC language used by the Tektronix 4051 Graphic System. This report discusses and presents a set of computer programs to produce one-dimensional synthetic seismograms, and includes two coal-seismic examples of their application. ### INTRODUCTION A one-dimensional synthetic seismogram is a computer-generated time series showing what a single trace on a seismic reflection record would look like for a given set of parallel reflection horizons when both the seismic source and receiver are located on a common normal to the horizons. The artificial record is manufactured (Sheriff, 1973, p. 212-213) by convolving a reflectivity function with a specified waveform. An excellent introductory description of the synthetic seismogram is given by Anstey (1982, p. 52-60). Most modern textbooks, for example, Waters (1978, p. 111-118), discuss the fundamental concepts upon which the synthetic seismogram is based. The programs of this report compute and display one-dimensional synthetic seismograms for a shallow-depth seismic model constructed of a limited number of discrete layers of constant density and velocity. Computations are made in the time domain. Waveforms of different shape and duration can be chosen, multiple reflections can be introduced, and a variety of time-dependent gain functions can be applied. The computational procedures presented in this report differ from those commonly used in oil and gas exploration in several important aspects: - 1. The target depths for coal exploration are shallower, thus the effects of near-surface layers cannot be ignored, a common practice in construction of oil-related synthetic seismograms. - 2. Because sonic logs usually are not included in the suite of logs taken in areas considered for coal mine development, the reflectivity series cannot be derived from them. Also, exploratory drill holes generally are not taken to depths much beyond the base of the coal benches and fluid in the holes may not extend to the surface, thus even if a sonic log was taken, its data range would be small relative to that covered by the reflection seismograph. - 3. Some question exists as to the applicability of the zero-phase and/or Ricker wavelet for shallow reflecting horizons; therefore, provision is made in the programs of this report for use of an approximation to the minimum-phase wavelet (Sheriff, 1973, p.141-142, 186, 248), an arbitrary wavelet, and a wavelet obtained directly from a downhole-velocity-survey seismogram-these three wavelets may be more appropriate for reflections whose arrival times are less than 100 msec. - 4. Because amplitude considerations are of such importance in coal seismics, the programs of this report offer four distinct methods of displaying the synthetic seismogram: (1) fixed gain over the entire record, (2) fixed and/or linear gain within specified time intervals, (3) an AGC (adaptive gain control) procedure based on development of a digital gain-normalization curve (N. S. Neidell, 1979, oral communica- | | Figure 26. Program 4 entries with input data tabulated | 29 | |---|---|-----| | | Figure 27. Program 4 entries (established minimum-phase wavelet) | | | | Figure 28. Synthetic seismogram (established minimum-phase wavelet) | 31 | | | Figure 29. Program 4 entries (established zero-phase wavelet) | | | | Figure 30. Synthetic seismogram (established zero-phase wavelet) | | | | Figure 31. Program 4 entries (synthesized 40-ms, minimum phase) | | | | Figure 32. Synthetic seismogram (synthesized 40-ms, minimum phase). | | | | Figure 33. Program 4 entries (synthesized 10-ms, minimum phase) | | | | Figure 34. Synthetic seismogram (synthesized 10-ms, minimum phase). | 38 | | | Figure 35. Program 4 entries (established 10-ms, minimum-phase | 20 | | | wavelet at 0.25-ms sample interval) | 39 | | | Figure 36. Synthetic seismogram (established 10-ms, minimum-phase wavelet at 0.25-ms sample interval) | 10 | | | Figure 37. Synthetic seismogram of figure 36 replotted with | 40 | | | increased amplitude to better see the coal-bed reflections | 1.1 | | | Figure 38. Comparison of synthetic seismograms developed using a | 41 | | | wavelet of same shape and amplitude but with reflectivity series | | | | without and with two-bounce multiple reflections | 42 | | | Figure 39. Synthetic seismogram displayed by using different gains | 7 | | | in two segments | ۷3 | | | Figure 40. Synthetic seismogram produced after application of | 72 | | | linear-gain functions in two segments | 45 | | | Figure 41. Beginning pages of program 4 showing entries for PGC | - | | | function whose plot is shown on the lower half of the figure | 46 | | | Figure 42. Synthetic seismogram produced using the PGC function | | | | specified and plotted on figure 41 | 47 | | | Figure 43. Beginning pages of program 4 showing entry of a PGC | | | | function with a non-zero start time | 48 | | | Figure 44. Synthetic seismogram produced upon application of the | | | | PGC function specified on figure 43 | 49 | | | Figure 45. Beginning pages of program 5 showing entry of values | | | | used to develop AGC function | 50 | | | Figure 46. Synthetic seismogram produced upon application of the | | | | AGC function specified on figure 45 | 51 | | | Figure 47. Coal seam thicknesses and depths at the six locations | 50 | | | for which synthetic seismograms are constructed | 72 | | | multiple reflections. Wavelet is an approximate-zero-phase | | | | wavelet whose apparent frequency is 125 Hz | 53 | | | Figure 49. Synthetic seismogram sections with and without two-bounce |)) | | | multiple reflections. Wavelet is an approximate-minimum-phase | | | | wavelet whose apparent frequency is 200 Hz | 54 | | | Figure A-1. Screen copy of beginning pages of sample-problem program | 74 | | | showing examples of data and replies entered | 56 | | | Figure A-2a. Tabulation of entered and computed values for the | ,- | | | sample problem used as data input on figure 1 | 57 | | | Figure A-2b. Continuation of tabulation of entered and computed | | | | | 58 | | | Figure A-3. Tabulation of first 50 m of simulated density and | | | • | acoustic log data for sample problem | 59 | | • | Figure A-4. Plot limits and resulting plot of sample problem data | 60 | tion) that smoothly connects rms values within selected windows, and (4) a PGC (programed gain control) of selectable half-value time. 5. Finally, because a desktop computer cannot match the
computing power of machines at commercial data processing centers, a smaller number of layers can be handled; therefore, the composite effect of many small acoustic-impedance changes cannot be evaluated by our programs. Because coals occur in non-marine sections that often do not exhibit extended stratigraphic continuity, one should not expect that a single synthetic seismogram could categorize the seismic response within a specific coal field, particularly for coal fields of the western United States. One of the uses of a set of synthetic seismograms is to gain insight into the anticipated character changes that may occur in the seismic records taken over an entire coal field. Four programs are required to produce the synthetic seismograms of this report—the functions of these programs are as follows: - 1. enter data and develop acoustic impedance and reflection coefficient section, - 2. develop time/depth section and reflectivity series, - 3. generate and store Fourier coefficients of wavelets, and - 4. compute and display synthetic seismogram. These four programs (the fourth program being divided into two programs because of limited computer memory) are listed at the end of the report. An appendix contains a discussion and listing of a program to compute a sample problem. Results computed by the sample-problem program can be used as input data to the first program listed above. These data processing procedures were developed as part of the U.S. Geological Survey's coal-seismic system. All computer programs were written in an extended BASIC language developed by Tektronix, Inc. for use with their 4051 Graphic System. Three pieces of Tektronix computing equipment are required by the programs: a 4051 Graphic System with a 32K-byte memory, a 4924 Digital Cartridge Tape Drive, and a 4631 Hard Copy unit. Optionally, the Tektronix 4662 Interactive Digital Plotter may be employed if one wishes to produce a higher quality display. All programs are self-prompting. In working through a sample problem, the user will notice that the programs print questions and requests followed by a flashing question mark. The computer then waits for a response from the keyboard. Replies entered in order to run the sample problems are enclosed in boxes hand drawn on the figures. The last part of the report contains an example of the use of synthetic seimograms as a modeling tool to study reflections from two merging coal beds. The seismic section chosen to illustrate the programs of this report was drawn from fragments of real data and then modified so as to create a sample problem to illustrate the ideal seismic records that for specified wave forms would be observed over a section containing a thin coal bed and a thicker coal bed containing a parting. With the exception of the simulated sonic log data expressed in microsec/ft, all quantites are in metric units. ## DISCUSSION OF PROGRAM TO ENTER DATA AND CONSTRUCT ACOUSTIC IMPEDANCE AND REFLECTION COEFFICIENT SECTION Two types of data are entered: those developed from a forward model, and those from field observations. The forward model and a discussion of the program used to generate it are given in the appendix. The "field data" used to demonstrate the program are also derived from the model, but treated as though they were taken in the field. The first program (instead of using the long title, let us call it program 1) begins by asking if you want to work with sample problem data; that is, results produced by the forward modeling program. If you reply with a Y (fig. 1), then you are prompted to enter the file number in which the sample problem data are stored, the number assigned to the sample problem, and the date on which either the sample problem was computed or the date on which program 1 was run--your choice. Next you are asked if you want to store the results produced by program 1 on a data tape, and if so, within which file. After you reply that you want to plot the results, you are prompted to enter the minimum and maximum values of the variates to be plotted and the tickmark interval for each. Following these entries (fig. 1), the plot is made on the screen, a hard copy of which is shown on figure 2. ``` ENTER DATA AND CONSTRUCT ACOUSTIC IMPEDANCE AND REFL. COEFF. SECTION DO YOU MANT TO MORK MITH SAMPLE PROBLEM DATA? (Y/N) Y INSERT DATA TAPE IN 4924 FILE NUMBER = 39 Sample prob no.(2 char, max) = 9 Date computed (12 char, max) = 11 NOV 1982 DO YOU MANT TO STORE RESULTS ON A DATA TAPE? (Y/N) Y MUMBER OF FILE ON WHICH DATA ARE TO BE STORED = 40 DO YOU MANT TO PLOT RESULTS? (Y/N) Y ENTER PLOT-LIMIT VALUES Depths range from 8 to 148 neters Min. depth on plot = 149 Depth tickmark interval = 10 Densities range from 1.3 to 2.6 gn/cc Min. density on plot = 1.2? Density tickmark interval = 2.7 Uelocities range from 0.3 to 3.6 m/msec Min. velocity on plot = 8 Max. velocity on plot = 4 Uelocity tickmark interval = 1 Refl coeff's range from -0.4375 to 0.4375, Min. refl coeff on plot = -0.5 Refl coeff tickmark interval = 8.4 Impedances range from 0.45 to 9.36 x 101-9 kg/m12s Min. impedance on plot = 8 Max. impedance on plot = 10 Impedance tickmark interval = 2 ``` Figure 1. Copy of screen display of entries made with program 1 when use of forward-model results is selected. Figure 2. Copy of screen display showing results produced by program 1 when applied to forward-model data. Variate ranges and tickmark intervals are those entered on figure 1. The normal-incidence reflection coefficients (center panel of fig. 2) are obtained by dividing the difference in acoustic impedance (velocity times density within a discrete layer) between contiguous layers by the sum of their acoustic impedances. Note that the coal layers, identified by their low density and velocity, exhibit large reflection coefficients and thus would be expected to produce strong reflections—this is the basis upon which the hope of using the reflection seismograph to map coals rests. But as we shall see as we continue our study of the synthetic seismogram program, though acoustic impedance mismatch is important, other factors also contribute to reflection strength. Before leaving inspection of figure 2, note that the change in acoustic impedance between the air and first layer (a mismatch that produces a reflection coefficient almost equal to one) is not displayed. This omission occurs because the source point and detector are coincident on the surface. However, when multiple reflections are considered, a reflection coefficient almost equal to unity is not to be dismissed—unless we choose to suppress its effect. This point is introduced to emphasize that a mathematical model only produces what it has been programed to produce—the real world does not respond as submissively. Following the making of the plot, you are asked (fig. 3) if you want to replot. If you reply with a Y, you are returned to that part of the program at which you were asked to enter plot-limit values (see fig. 1); if you answer with an N, you are instructed to insert a data tape in the 4924 unit (if you had previously elected, fig. 1, to store results). After data are stored, a read-after-write operation is performed. DO YOU WANT TO REPLOT? (Y/H) M INSERT DATA TAPE TO STORE RESULTS IN 4924 LENGTH OF FILE REQUIRED = 768 DOES FILE HAVE SUFFICIENT LENGTH? (Y/H) Y DATA STORED IN AND RETRIEVABLE FROM FILE 40 PROGRAM COMPLETED Figure 3. Copy of screen showing remainder of entries for program 1 when data derived from a forward model have been used. The procedure to enter field data is initiated if you answer the first question of program 1 with an N (fig. 4). Next you are asked if acoustic and density log data are to be entered. If data from an acoustic and density log are available (a Y response), data entries for three zones are required: zone 1, above the logged interval; zone 2, within the logged interval; and, zone 3, below the logged interval. If you had answered with an N, only data from zone 1 would be entered. In order to illustrate the full procedure, let us assume sonic and density logs had been taken over part of the section. After prompts are given for entry of information about the area and the site, you are directed to enter data for zone 1 (the section above the logged interval). If the logs extend to the surface, then you would enter a zero for the number of layers in zone 1, following which the program would require you to enter data from zone 2. The entry of data for zone 1 is straightforward. First you enter the number of layers in zone 1 and then the thickness, density, and velocity of each layer, as shown on figure 4. Values for entry of zone 1 data are obtained from a combination of observed data (from downhole velocity surveys), density-log data, refraction data (with allowance being made for anisotropy), and informed guesses. At commercial data processing centers, log data generally are read into the programs either through the use of a digitizer (if only analog data are available) or directly from a digital storage medium. In the program of this report, in recognition of the limited memory of the computer, a different approach is used—one in which a balance is struck between decrease in memory and increase in judgment. Illustration of this procedure is best shown by working through an example. Let us assume the interval from 20 to 104 m (fig 2.) was logged with density and sonic tools. We can proceed in one of two ways: read and enter the density and velocity at every sample interval (for example, every meter) or break the log into segments and then read and ``` ENTER DATA AND CONSTRUCT ACOUSTIC IMPEDANCE AND REFL. COEFF. SECTION DO YOU WANT TO WORK WITH SAMPLE PROBLEM DATA? (Y/H) [H] ARE ACOUSTIC AND DENSITY LOG DATA TO BE ENTERED? (YZN) Y NOTE: ALL QUANTITIES IN METRIC UNITS EXCEPT TRANSIT TIMES ON ACOUSTIC LOGS WHERE UNIT IS MICROSECONDS/FOOT. Area name (20 char, max) = MARSHALL COAL FIELD Site designation (7 char, max) = PROB #9
'Date computed (12 char, max) = 11 NOU 1982 Lat. of site (10 char, max) = 39 11 22 Long of site (11 char, max) = 105 33 44 County & State (23 char, max) = BOULDER, COLORADO Elevation of site center = 1502 NO. OF LAYERS IN ZONE 1 = 5 LAYER DEHSITY LAYER VELOCITY LAYER THICKHESS 9.4 3 5 ENTER DEPTH-SEGMENT DATA FOR LOGGED INTERVAL NUMBER OF SEGMENTS = 6 Depth to top of segment 1 = Depth to base of segment 1 = SI within segment 1 = Depth to top of segment 2 = Depth to base of segment 2 = SI within segment 2 = Depth to top of segment 3 = Depth to base of segment 3 = SI within segment 3 = ``` Depth to top of segment 6 = 89 Depth to base of segment 6 = 104 SI·within segment 6 = 1 Depth to top of segment 4 = Depth to base of segment 4 = SI within segment 4 = Depth to top of segment 5 = Depth to base of segment 5 = SI within segment 5 = Figure 4. Copy of first three screen displays showing entries made for program 1 when the use of field data is selected. In this example, data from acoustic and density logs were taken over that part of the section from 20 to 104 ms. enter data at selected intervals within each segment. Consider, for example, entry of data for a 100-m thick shale section within which the velocity and density are almost constant. Here it would be much faster to enter one density and one velocity than to enter 101 values of density and velocity at an interval of 1 m. But this is a case where compromise caused by lack of computing power may cause loss of significant results—it being well known that layers of alternating acoustic impedance can produce large multiple reflections. For the sample problem, figure 4, the logged interval was broken into six segments, the first of which begins at the base of zone 1 and extends to a depth of 38 m. Sample interval (SI) within segment 1 is taken to be 18 m; thus, only one transit time and one density are considered (fig. 5). For segment 3, we have elected to enter three sets of time/density data at intervals of 5 m. | | | T TIMES | AND DEHSITIES | DENSITY | IMPEDANCE X 101-9 | |-------------|------|---------|---------------|---------|-------------------| | | | osec/f | | DENSI!! | kg/(nt2s) | | IUP, N | HILF | OSECATO | N' NSEC | MH/CC | VA. (4152) | | SEGMENT I | 1 1 | | | | | | 20 | • | 179 | 1.7028 | 2.1 | 3.5759 | | SEGMENT I | 2 | | | 1 | | | 38 | | 152 | 2.0053 | 2.2 | 4.4116 | | SEGMENT (| 3 | | | 1 1 | | | 58 | | 102 | 2.9882 | 2.5 | 7.4796 | | 63 | | 122 | 2.4984 | 2.3 | 5.7462 | | 68 | | 122 | 2.4984 | 2.3 | 5.7462 | | SEGMENT I | 4 | | | 1 1 | | | 73 | | 122 | 2.4994 | 2.3 | 5.7462 | | 74 | | 122 | 2.4984 | 2.3 | 5.7462 | | 75 | | 169 | 1.8036 | 1.3 | 2.3446 | | 76 | | 117 | 2.6951 | 2.3 | 5.9918 | | SEGMENT (| 5 | | | 1 1 | | | 77 | _ | 117 | 2.6951 | 2.3 | 5.9918 | | SEGMENT (| 6 | | | 1 1 | | | 89 | _ | 117 | 2.6951 | 2.3 | 5.9918 | | 90 | | 169 | 1.8036 | 1.3 | 2.3446 | | 91 | | 169 | 1.8036 | 1.3 | 2.3446 | | 9 2 | | 169 | 1.8036 | 11.3 | 2.3446 | | 93 | | 152 | 2.0053 | 2.2 | 4.4116 | | 94 | | 152 | 2.0053 | 2.2 | 4.4116 | | 95 | | 169 | 1.8936 | 1.3 | 2.3446 | | 96 | | 169 | 1.8036 | 1.3 | 2.3446 | | 9 7 | | 169 | 1.8936 | 1.3 | 2.3446 | | 9 8 | | 169 | 1.8936 | 11.3 | 2.3446 | | ģğ | | 152 | 2.0053 | 2.2 | 4.4116 | | 100 | | 139 | 2.1928 | 2.3 | 5.0435 | | 101 | | 127 | 2.4900 | 2.2 | 5.7600 | | 10 2 | | 117 | 2.6051 | 2.4 | 6.2523 | | 103 | | 117 | 2.6051 | 2.4 | 6.2523 | | | | | | لــــا | | Figure 5. Example of entry of density and sonic log data. After data in the logged interval (zone 2) have been entered, you are prompted (as shown on fig. 6) to enter data for zone 3 following which you are asked if you want to store and plot results. NO. OF LAYERS IN ZONE 3 = 3 LAYER NO. LAYER THICKNESS LAYER DENSITY LAYER VELOCITY 1 2.6 2.6 3.3 3 15 2.6 3.6 DO YOU WANT TO STORE RESULTS ON A DATA TAPE? (Y/N) Y NUMBER OF FILE ON WHICH DATA ARE TO BE STOPED = 48 DO YOU WANT TO PLOT RESULTS? (Y/H) Y Figure 6. Example of data entered for zone 3. Figure 7 shows plot-limit values entered and the resulting plot. Next you are asked if you want to replot. If you answer with a Y, then you are returned to that section of the program in which you are prompted to enter plot limits; if you reply with an N, then you are instructed as to how to file the data (fig. 8). DO YOU HANT TO REPLOT? (Y/H) H INSERT DATA TAPE TO STORE RESULTS IN 4924 LENGTH OF FILE REQUIRED = 768 DOES FILE HAVE SUFFICIENT LENGTH? (Y/H) Y DATA STORED IN AND RETRIEVABLE FROM FILE 40 PROGRAM COMPLETED Figure 8. Copy of screen display showing prompts for storing data. Data computed from the first program (the impedance and reflection coefficient, Z & RC, program) are stored on tape and are used as data input for the second program (the time/depth and reflectivity series, T/D-RS, program). ### ENTER PLOT-LIMIT VALUES ``` Depths range from 0 to 140 meters Min. depth on plot = 9 Max. depth on plot = 140 Depth tickmark interval = 10 Densities range from 1.3 to 2.6 gm/cc Min. density on plot = 1.2 Max. density on plot = 2.7 Density tickmark interval = 9.3 Uelocities range from 0.3 to 3.6 m/msec Min. velocity on plot = 9 Max. velocity on plot = 4 Velocity tickmark interval = 1 Refl coeff's range from -0.4375 to 0.4375 Min. refl coeff on plot = -0.5 Max. refl coeff on plot = -0.5 Refl coeff tickmark interval = 0.5 Refl coeff tickmark interval = 0.4 Impedances range from 0.45 to 9.36 x 181-9 kg/mt2s Min. impedance on plot = 0 Max. impedance on plot = 10 Impedance tickmark interval = 2 ``` Figure 7. Copy of screen display showing plot-limit values and plot produced when field data are entered into program 1. ## DISCUSSION OF PROGRAM TO DEVELOP TIME/DEPTH SECTION AND REFLECTIVITY SERIES The program begins (fig. 9) by instructing you to enter the data tape of the first program in the 4924 and then enter the file number in DEVELOP TIME-DEPTH (T/D) SECTION AND REFLECTIVITY SERIES (RS) INSERT Z & RC DATA TAPE IN 4924 FILE NUMBER = 40 . DO YOU HANT TO STORE RESULTS ON A T/D & RS DATA TAPE? (Y/N) Y FILE NUMBER = 41 . DO YOU HANT TO INCLUDE THO-BOUNCE MULTIPLES? (Y/N) H DO YOU HANT PLOT OF VEL, T-D, AND REFL SERIES? (Y/N) Y Figure 9. Copy of screen display showing first entries for program 2. which these data are stored, following which you are prompted to enter the number of the file in which results of the second program are to be stored. Next, you are asked if you want to include two-bounce multiples in the construction of the reflectivity series—to be discussed later in this report. Lastly, you are asked if you want to plot the velocities, the time/depth section, and the reflectivity series. If your computer has more memory than the 32 K-byte desktop computer for which these programs were developed, then no reason exists for not combining the first and second programs of this report. In this way, one would not need to generate a data tape to carry data from the first to the second program. Let us begin this second program by developing the reflectivity series without multiple reflections. In the first program, reflection coefficients are developed solely on the basis of acoustic impedance difference between contiguous layers and they are plotted as functions of depth. In the second program, the reflection coefficients are computed as functions of reflection time and the coefficients include across-layer-transmission and spherical-divergence losses. Figure 10 shows copies of screen displays showing plot-limit values entered and the plot produced using the results of program 1 as input to program 2. Note on comparison of figures 7 and 10 that whereas in figure 7 the largest reflection coefficients occured at the boundaries of the coal seams, on figure 10 the largest reflection coefficient occurs at a reflection time of 20 ms, the reflection time from the base of the first layer. Thus, as stated earlier in this report, although the magnitude of the acoustic-impedance mismatch between layers is an important contributor to the reflectivity series, it is not the only factor to be considered. Three kind of velocity as functions of reflection time are plotted in the left panel of figure 10: interval velocity, average velocity ## ENTER PLOT-LIMIT VALUES Reflection time to top of layer 1 = 0 Primary reflections range from 20 to 182.864142332 Min. reflection time on plot = 0 Max. reflection time on plot = 200 Refl. time tickmark interval = 20 Velocities range from 0.3 to 3.6 Min. velocity on plot = 0 Max. velocity on plot = 4 Velocity tickmark interval = 1 Refl coeff's range from -0.00198030146247 to 0.0290519877676 Min. refl coeff on plot = -0.003 Max. refl coeff on plot = 0.035 Refl coeff tickmark interval = 0.03 Depths range from 0 to 140 Min. depth on plot = 0.03 Max. depth on plot = 0.03 Depth tickmark interval = 20 Figure 10. Plot-limit values and plot produced by second program upon entry and computation of data from the first program. The center panel shows the reflectivity series for the illustrative problem whose interval, average, and rms velocities are shown on the left, and whose depth vs. reflection time curve is shown on the right. (line segments connecting plus signs), and root-mean-square (rms) velocity (line segments joining x's). The reflection-time versus depth function is shown in the right panel. Although these plots are not required in the construction of the synthetic seismogram, they are instructive in that they allow one to anticipate refraction arrivals and their relation to reflection arrivals, and also they offer a quick means of detecting gross errors in data acquisition and entry. After the plot is made, you are asked if you want to replot. An example of a replot with plot limits chosen so as to detail the reflection-time section from 120 to 200 ms is shown on figure 11. Much can be learned by study of a plot such as that shown on figure 11. For example, note that though the velocity difference is greater at the base of the thin coal bed (a reflection time of about
142 ms) than at the top of the thin seam, the reflectivity-series display shows that a slightly weaker reflection would be anticipated from the base than from the top of the thin seam. Also it is instructive to examine the transitional reflectivity series developed by the simulated underclay sequence underlying the lower coal seam. Examination of the time/depth (T/D) plot shows that one should not expect to detect a thin coal bed using results obtained with a downhole velocity survey and also that a thick coal section could produce a blind zone in a refraction survey. Let us now use program 2 to develop the reflectivity series for a case in which two-bounce multiple reflections are included. I prefer the term "two-bounce multiple", coined by Anstey (1977, p. 2-91,2-94), because to me it is a more descriptive term than either "peg-leg" or "short-path" multiple reflection (Sheriff, 1973, p. 146-147). A two-bounce multiple reflection is one that has bounced twice within a layer; for example, a downward traveling wave that has been reflected upward from the base of a layer, has been reflected downward from the top of the layer, and then has continued its downward travel. Evidently some restriction must be placed on the number of multiple reflections to be included in the model because each acoustically mismatched layer can contain within it an unlimited number of multiple reflections. The program not only limits the multiple reflections to be of the two-bounce type, but also reduces their number by allowing one to select the lower limit of the reflection coefficient to be used in the calculations. This procedure is illustrated on figure 12 on which several selections are entered for the lower limits of reflection coefficient for the multiple reflections, the quantity being expressed as a percentage of the total range of reflection coefficients. ``` ENTER PLOT-LIMIT VALUES Reflection time to top of layer 1 = 0 Primary reflections range from 29 to 182.064142332 Min. reflection time on plot = 120 Max. reflection time on plot = 200 Refl. time tickmark interval = 10 Velocities range from 0.3 to 3.6 Hin. velocity on plot = 0 Hax. velocity on plot = 4 Velocity tickmark interval = 1 Refl coeff's range from -0.00198030146247 to 0.0290519877676 Nin. refl coeff on plot = -0.003 Nax. refl coeff on plot = 0.003 Refl coeff tickmark interval = 0.002 Depths range from 8 to 148 Min. depth on plot = 48 Hex. depth on plot = 148 Depth tickmark interval = 29 ``` DO YOU WANT TO REPLOT? (Y/H) N INSERT T/D & RS DATA TAPE IN 4924 ARE YOU READY TO PROCEED? (Y/N) Y LENGTH OF FILE REQUIRED = 768 DOES SELECTED FILE HAVE SUFFICIENT LENGTH? (Y/N) Y DATA STORED IN AND RETRIEVED FROM FILE 41 PROGRAM COMPLETED Figure 11. Plot limits and detail plot produced by program 2 to show velocities, reflectivity series, and depth versus reflection time from 120 to 200 msec. DEVELOP TIME-DEPTH (T/D) SECTION AND REFLECTIVITY SERIES (RS) INSERT Z & RC DATA TAPE IN 4924 FILE NUMBER = 49 DO YOU HANT TO STORE RESULTS ON A T/D & RS DATA TAPE? (Y/M) Y FILE NUMBER = 42 DO YOU HANT TO INCLUDE THO-BOUNCE MULTIPLES? (Y/M) Y LOMER LIMIT OF REFL COEFF TO BE USED IN % OF TOTAL RANGE = 0.1 TOTAL NUMBER OF POSSIBLE THO-BOUNCE MULTIPLES = 1330 AVAILABLE MEMORY ALLOWS ONLY FIRST 283 MULTIPLES TOTAL MUMBER OF PRIMARY + MULTIPLE REFLECTIONS = 98 DO YOU HANT TO RESELECT LOHER LIMIT ON MULTIPLES? (Y/M) Y LOMER LIMIT OF REFL COEFF TO BE USED IN % OF TOTAL RANGE = 0.95 TOTAL MUMBER OF PRIMARY + MULTIPLE REFLECTIONS = 144 DO YOU MANT TO RESELECT LOHER LIMIT ON MULTIPLES? (Y/M) Y LOMER LIMIT OF REFL COEFF TO BE USED IN % OF TOTAL RANGE = 0.2 TOTAL NUMBER OF PRIMARY + MULTIPLE REFLECTIONS = 58 DO YOU MANT TO RESELECT LOHER LIMIT ON MULTIPLES? (Y/M) Y LOMER LIMIT OF REFL COEFF TO BE USED IN % OF TOTAL RANGE = 0.1 TOTAL NUMBER OF PRIMARY + MULTIPLE REFLECTIONS = 98 DO YOU MANT TO RESELECT LOWER LIMIT ON MULTIPLES? (Y/M) M DO YOU MANT TO RESELECT LOWER LIMIT ON MULTIPLES? (Y/M) M DO YOU MANT PLOT OF UEL, T-D, AND REFL SERIES? (Y/M) Y Figure 12. Screen copy of entries when two-bounce multiple reflections are considered in the construction of the synthetic seismogram. Figure 13 shows the plot limits and the plot produced for the illustrative example when multiple reflections are considered. A tabulation of the reflectivity series shows that although 67 multiple reflections above the stated threshold are present, it would take an extremely sharp eye to detect any difference between the reflectivity series displayed on figure 13 (with multiples) and that of figure 10 (without multiples). One reason for the seeming lack of multiple reflections is the intentional suppression of multiples produced by the reflection from the air-ground interface. This omission is standard practice because its inclusion would swamp almost all other arrivals and because with real data (as opposed to model data), the surface-related multiples, though present, are generally not of the large magnitude that a model of limited numbers of layers--and omitted Q factors--would predict. A replot for the time section from 120 to 200 ms of the reflectivity series with multiples (fig. 14) when compared to the same detailed section without multiples (fig. 11) shows that multiple reflections are included in the reflectivity series, but that their effect is not as large as one might expect given the large acoustic-impedance mismatch between the coal seams and the layers which bound them. From a glance at the reflectivity series containing multiples, one would correctly surmise that the principal effect of two-bounce multiple reflections is to lengthen wavelets by adding a few low-amplitude cycles to them. ``` ENTER PLOT-LIMIT VALUES Reflection time to top of layer 1 = 0 Primary reflections range from 20 to 182.064142332 Min. reflection time on plot = 0 Max. reflection time on plot = 200 Refl. time tickmark interval = 20 Velocities range from 0.3 to 3.6 Min. velocity on plot = 0 Max. velocity on plot = 1 Velocity tickmark interval = 1 Refl coeff's range from -0.00198030146247 to 0.0290519877676 Min. refl coeff on plot = -0.003 Max. refl coeff on plot = 0.035 Refl coeff tickmark interval = 0.03 Depths range from 0 to 140 Min. depth on plot = 0.03 Depth tickmark interval = 20 ``` Figure 13. Plot limits and resulting plot for illustrative problem in which multiples are included in the reflectivity series. ``` Reflection time to top of layer 1 = 0 Primary reflections range from 20 to 182.864142332 Min. reflection time on plot = 120 Max. reflection time on plot = 200 Refl. time tickmark interval = 10 Velocities range from 0.3 to 3.6 Min. velocity on plot = 0 Max. velocity on plot = 1 Velocity tickmark interval = 1 Refl coeff's range from -0.00198030146247 to 0.0290519877676 Min. refl coeff on plot = -0.003 Max. refl coeff on plot = -0.003 Refl coeff tickmark interval = 0.002 Depths range from 0 to 140 Min. depth on plot = 40 Max. depth on plot = 140 Depth tickmark interval = 20 ``` Figure 14. Plot limits and resulting plot from 120 to 200 ms for the illustrative problem for which multiple reflections are included. . . . After you have replied with an N as to whether you want to replot, you are instructed to insert the T/D & RS (time/depth and reflectivity series) data tape in the 4924 and then you are prompted as to how to store these data. The reflectivity series data together with wavelet data. the next section of this report, will be used later as data input to the final program required to construct a synthetic seismogram. ### DISCUSSION OF PROGRAM TO GENERATE AND STORE FOURIER COEFFICIENTS OF WAVELETS The purpose of the third program is to generate and store the Fourier coefficients of a wavelet. In the fourth program, these coefficients are used to synthesize a waveform of specific shape and duration. At first glance this seems like a labored process -- why not simply develop the wavelet in the time domain? The answer lies in the desire to stretch or shrink a wavelet to a selectable apparent wavelength before convolving it with the reflectivity series. As shown on figure 15, five wavelet types are available. In this GENERATE AND STORE FOURIER COEFFICIENTS OF MAVELET DESIRED MAXIMUM ABSOLUTE AMPLITUDE OF MAVELET = 100 THE FOLLOWING MAVELET TYPES ARE AVAILABLE: 1. Cosine modulated sine, zero phase approximation, 2.5 cycles 2. Damped cos mod. sine, minimum phase approximation, 2 cycles 3. Directly observed--extracted from seismogram . 4. Arbitrary -- values entered from keyboard 5. Ricker "far distant" wavelet HUMBER OF SELECTED HAVELET TYPE = 1 DO YOU WANT QUICK PLOT OF INPUT WAVELET? (Y/N) Y HAVELET USING A COSINE-MODULATED SINE WAVE NO. OF VALUES=21 NO. OF CYCLES=2.5 MAX. ABS. AMPL=100 Figure 15. Copy of screen display showing entries to produce a cosinemodulated sine wave approximating a zero-phase wavelet. first example, a wave form with the appearance of a zero-phase wavelet was selected, type 1 from the list of five types. Figure 16 lists the Fourier coefficients of this wavelet and shows the wavelet upon synthesis. Here, only the first seven coefficients are required to exactly reproduce the cosine-modulated sine wavelet from its Fourier coefficients. FOURIER COEFFICIENTS FOR MAYELET USING A COSINE-MODULATED SINE MAYE | FOURIER COEFFICIENT | |---------------------| | 9.966999 | | 9.999999 | | -25.000000 | | 9.99999 | | 59.98 9999 | | 9.00000 | | -25.000000 | | | DO YOU WANT TO SEE FOURIER SYNTHESIZED HAVELET? (Y/N) Y FOURIER SYNTHESIS OF HAVELET USING A COSINE-MODULATED SINE HAVE Figure 16. Fourier coefficients and synthesis of first wavelet type. The third program begins by asking you to enter the desired absolute amplitude of the wavelet. Next you are asked to select the type of wavelet by entering the number of the wavelet type. Wavelets 1, 2, and 5 are developed from equations; wavelet 3 is extracted from observed data, and wavelet 4 is of arbitrary form, being constructed of values entered from the
keyboard. In this report, examples are given of all five wavelet types. Display of the input wavelet and the wavelet synthesized from its Fourier coefficients can be elected. The program ends after the wavelet's Fourier coefficients are stored on a wavelet data tape (WDT) using the procedure as illustrated on figure 17. DO YOU MANT TO STORE FOURIER COEFF. ON MOT? (Y/H) Y CODE NAME OF MOT = MAVELETS! FILE NO. 43 LENGTH OF FILE REQUIRED = 256 DOES SELECTED FILE HAVE SUFFICIENT LENGTH? (Y/H) Y DATA ARE STORED IN FILE 43 OF MOT: MAVELETS! PROGRAM COMPLETED Figure 17. Copy of screen display showing example of procedure to store Fourier coefficients of the selected wavelet. Wavelet 1 is an approximation of a zero-phase wavelet of the non-causal type preferred by people at data processing centers for construction of synthetic seismograms to model the deeper seismic section. The second wavelet approximates a minimum-phase wavelet for which the energy is "front loaded" and thus may be more representative of waveforms seen in the shallower seismic section. As shown on figure 18, a choice is given as to the amount of damping to be applied. Comparison of the wavelet and its form synthesized from its first 20 Fourier coefficients (fig. 19) shows that use of only half the number of coefficients is sufficient to satisfactorily reproduce the wavelet from its Fourier coefficients, as would be expected from inspection of the trail off of higher frequency components as displayed on the line-spectra plot shown near the center of figure 19. Storage of the Fourier coefficients of this wavelet proceeds in the same manner as for the first wavelet, see figure 17. GENERATE AND STORE FOURIER COEFFICIENTS OF MAUELET DESIRED MAXIMUM ABSOLUTE AMPLITUDE OF MAVELET = 100 - THE FOLLOHING HAVELET TYPES ARE AVAILABLE: 1. Cosine modulated sine, zero phase approximation, 2.5 cycles 2. Damped cos mod. sine, minimum phase approximation, 2 cycles 3. Directly observed—extracted from seismogram 4. Arbitrary values entered from keyboard 5. Ricker "far distant" wavelet NUMBER OF SELECTED HAVELET TYPE = 2 DECREMENT IN PERCENT = 1 LOG DECREMENT = -4.60517018599 DO YOU HANT QUICK PLOT OF INPUT HAVELET? (Y/H) Y HAVELET USING A DAMPED COS-MODULATED SINE NO. OF VALUES=41 NO. OF CYCLES=2 MAX. ABS. AMPL=188 LOG DEC.=-4.61 Figure 18. Copy of screen display showing entries to produce a damped cosine modulated sine wave approximating a minimum-phase wavelet. LINE SPECTRA ______ DO YOU MANT TO SEE FOURIER SYNTHESIZED MAVELET? (Y/N) Y FOURIER SYNTHESIS OF MAVELET USING A DAMPED COS-MODULATED SINE ·0. 125596 Figure 19. Fourier coefficients and synthesis of second wavelet type. Figure 20 shows an example of a wavelet extracted directly from a seismogram. As indicated by the boxed quantities, you are required to insert and identify a master data tape (MDT), enter the number of the record of that tape and the trace on the record, and specify the start and end times of the wavelet. After the wavelet is read into memory, it is detrended and end values forced to zero. Fourier coefficients and plot of the synthesized type 3 wavelet are shown on figure 21. # CENERATE AND STORE FOURIER COEFFICIENTS OF MAUELET DESIRED MAXIMUM ABSOLUTE AMPLITUDE OF MAUELET = 199 THE FOLLOWING MAUELET TYPES ARE AVAILABLE: 1. Cosine modulated sine, zero phase approximation, 2.5 cycles 2. Damped cos mod. sine, minimum phase approximation, 2 cycles 3. Directly observed—extracted from seisnogram 4. Arbitrary — values entered from keyboard 5. Ricker "far distant" wavelet MUMBER OF SELECTED HAVELET TYPE = 3 INSERT OBSERVED—DATA MDT IN 4924 MDT CODE NO. = 01L2M ARE YOU READY TO PROCEED? (Y/N) YI NO. OF CYCLES IN MAUELET = 1.5 RECORD NUMBER ON MDT = 5 TRACE NUMBER = 11 TIME AT START OF MAUELET = 64 TIME AT END OF MAUELET = 104 DO YOU MANT QUICK PLOT OF INPUT MAUELET? (Y/N) YI Figure 20. Copy of screen display showing entries to extract a wavelet from a seismogram and a plot of the wavelet selected. ### FOURIER COEFFICIENTS FOR OBSERVED HAVELET DO YOU WANT TO SEE FOURIER SYNTHESIZED WAVELET? (Y/N) Y FOURIER SYNTHESIS OF OBSERVED WAVELET FROM MDT:01L2M, REC0:5, TRACE0:11, FROM T=64 to 104 Figure 21. Fourier coefficients and synthesis of third wavelet type. If the fourth type of wavelet (fig. 22) is selected, values defining the wavelet are entered from the keyboard. With this procedure, one can alter a wavelet shape and thus observe the resulting effect of change of wavelet shape operating on a given reflectivity series. In this example, 21 values were used to describe the wavelet and only the first 10 Fourier coefficients were generated. Comparison of the synthesized wavelet on figure 23 and the input wavelet on figure 22 shows an acceptable match between the two curves. The fifth selectable wavelet type is the Ricker "far distant" wavelet (fig. 24) of common use at seismic data processing centers. In constructing synthetic seismograms for oil and gas investigations, this wavelet is treated as a non-causal wavelet, its center time being taken as the arrival time. Because our coal studies are focused to shallower depths, we treat this wavelet as if it begins at the spike time of the reflectivity series. If the user prefers to see the Ricker wavelet response in its traditional mode of presentation, all that needs to be done is to shift record times by an amount of time equal to half the wavelet period. For example, if the synthesized Ricker wavelet is 30 ms in duration (an apparent period of 20 ms), then the synthetic seismogram instead of starting at a time of zero would start at a time of -15 ms. The first 20 Fourier coefficients of the Ricker wavelet and a plot of the synthesized wavelet are shown on figure 25. As indicated in the tabulation of coefficients and the plot of line spectra, all even harmonics are equal to zero and harmonics beyond the eleventh would contribute little to the synthesized wavelet. The Fourier coefficients of wavelet types 1, 2, and 5 only need to be evaluated once and then stored for all subsequent use. For the other wavelets, I suggest building a catalog of their coefficients. ### GENERATE AND STORE FOURIER COEFFICIENTS OF MAUELET ### DESIRED MAXIMUM ABSOLUTE AMPLITUDE OF HAUELET = 199 - THE FOLLOHING HAVELET TYPES ARE AVAILABLE: 1. Cosine modulated sine, zero phase approximation, 2.5 cycles 2. Damped cos mod. sine, minimum phase approximation, 2 cycles 3. Directly observed—extracted from seismogram 4. Arbitrary values entered from keyboard 5. Ricker "far distant" wavelet HUMBER OF SELECTED HAUELET TYPE = 4 NO. OF VALUES IN HAUELET = 21 NO. OF CYCLES IN HAUELET = 1.5 VALUE INDEX -1.4 -5.3 -12.9 -25.6 -30.9 22 **69.**6 98.7 89.3 42.5 -16.3 -58.8 -78.5 -79.3 20 21 DO YOU HANT QUICK PLOT OF INPUT HAVELET? (Y/N) MAVELET USING ARBITRARY VALUES HO. OF VALUES=21 NO. OF CYCI NO. OF CYCLES=1.5 MAX. ABS. AMPL=188 Figure 22. Copy of screen display showing example of entries to produce an arbitrary wavelet. ### FOURIER COEFFICIENTS FOR HAVELET USING ARBITRARY VALUES ___ | HARMONIC | FOURIER COEFFICIENT | |----------|---------------------| | 1 | 0.291195 | | 2
3 | 31.892 853 | | 3 | -52.233730 | | 4 | -16.00 5297 | | 5 | 32.20 7895 | | · 6 | 7 . 95 6252 | | 7 | -3.972224 | | 8 | -4.361906 | | 9 | 1.395121 | | 18 | -0.49 5268 | DO YOU WANT TO SEE FOURIER SYNTHESIZED WAVELET? (Y/N) FOURIER SYNTHESIS OF HAUELET USING ARBITRARY VALUES Figure 23. Fourier coefficients and synthesis of fourth wavelet type. CENERATE AND STORE FOURIER COEFFICIENTS OF MAVELET DESIRED MAXIMUM ABSOLUTE AMPLITUDE OF HAVELET = [100] THE FOLLOWING MAVELET TYPES ARE AVAILABLE: - 1. Cosine modulated sine, zero phase approximation, 2.5 cycles 2. Damped cos mod. sine, minimum phase approximation, 2 cycles 3. Directly observed—extracted from seismogram 4. Arbitrary values entered from keyboard 5. Ricker "far distant" wavelet NUMBER OF SELECTED WAVELET TYPE = [5] DO YOU WANT QUICK PLOT OF INPUT WAVELET? (Y/N) Y RICKER "FAR DISTANT" HAUELET NO. OF VALUES=41 NO. OF CYCLES=1.5 MAX. ABS. AMPL=100 Figure 24. Copy of screen display showing entries to produce a Ricker "far distant" wavelet. FOURIER COEFFICIENTS FOR RICKER "FAR DISTANT" HAVELET DO YOU MANT TO SEE FOURIER SYNTHESIZED MAVELET? (Y/N) Y FOURIER SYNTHESIS OF RICKER "FAR DISTANT" MAVELET Figure 25. Fourier coefficients and synthesis of fifth wavelet type. The fourth program begins by asking if you want to use a previously computed synthetic seismogram—an odd way, it might seem, to begin a program to compute a synthetic. However, not too strange if one considers that this program has two main functions: to compute the synthetic and to display the synthetic. A Y response (an example of which will be given later) is entered if one wants to display with a different mode. Let us begin this section of the report by replying to the first question with an N (fig. 26). You are then instructed to insert the T/D-RS (time/depth-reflectivity series) data tape in the 4924 and to enter the file number of the desired data set. Next you are asked if you want to see the data that have been read from this file, file 41 (fig. 26). ### COMPUTE AND DISPLAY SYNTHETIC SEISHOGRAM DO YOU WANT TO USE PREVIOUSLY COMPUTED SYNTHETICS? (Y/H) H INSERT TO-RS DATA TAPE IN 4924 FILE NO. = 41 DO YOU HANT TO SEE REFLECTIVITY SERIES DATA? (Y/N) Y ### DATA READ FROM T/D-RS DATA TAPE MARSHALL COAL FIELD PROB 89 11 NOV 1982 39 11 22 195 33 44 BOULDER, COLORADO 1592 21 REFLECTIVITY SERIES WITHOUT HULTIPLES ### REFLECTIVITY SERIES: ``` 0.0290519877676 0.0068328598648 0.0047189472503 0.00587635111665 0.00784602416152 0.00107148498692 0.00170842948788 -7.442478921E-4 -0.00198030146247 0.00167414351461 -0.00114312611857 6.255135463E-4 -5.55031273E-4 4.827555286E-4 9.462825416E-5 9.256988931E-5 5.639030696E-5 -1.327287476E-6 1.675458362E-4 6.929139822E-5 ``` ### REFLECTION TIME TO BASE OF LAYER: | 20 . | 55 | 63 | 63 | |---------------|---------------|---------------
---------------| | 87.44444444 | 198.586176728 | 128.53368329 | 131.880139983 | | 141.486439195 | 142.59536388 | 153.343394576 | 156.670166229 | | 158.664916985 | 163.190612423 | 164.097987752 | 165.010061242 | | 165.843394576 | 167.378827647 | 176.609596877 | 182.064142332 | | 198.397475665 | | | | Figure 26. Copy of screen display showing first set of entries for the fourth program. Here data read from a T/D-RS data tape are listed. Figure 27 shows a screen copy of the first page of the fourth program when a tabulation of data read from the T/D-RS data tape are not tabulated. After you reply as to whether you want to see the reflectivity series, you are instructed to insert the wavelet data:tape (WDT). You are then asked if you want to synthesize a wavelet. Again you are offered a choice. If you answer with an N, as is done on figure 27, you are required to enter the number of the file containing an established wavelet, a much faster procedure than synthesizing a wavelet from its ### COMPUTE AND DISPLAY SYNTHETIC SEISHOGRAM DO YOU MANT TO USE PREVIOUSLY COMPUTED SYNTHETICS? (Y/N) H INSERT T/D-RS DATA TAPE IN 4924 FILE NO. = 41 DO YOU MANT TO SEE REFLECTIVITY SERIES DATA? (Y/N) H INSERT MAVELET DATA TAPE (HDT) IN 4924 DO YOU MANT TO SYNTHESIZE MAVELET? (Y/N) H YOU HAVE ELECTED TO USE ESTABLISHED MAVELET FILE NO. = 61 DO YOU MANT TO SEE PLOT OF MAVELET? (Y/N) Y 20 MSEC MAVELET USING A DAMPED COS-MODULATED SINE WITH S.I.=0.5 MAUELET CONTAINS 41 DATA POINTS AMPLITUDE OF MAVELET RANGES FROM -60.87 TO 100.34 Figure 27. Screen copy of page 1 of the fourth program after one has decided to use an established wavelet, a plot of which is shown. Fourier coefficients. If you reply with a Y, then the procedure (to be shown later) to synthesize a wavelet is initiated. A description of the wavelet to be used in the construction of the synthetic seismogram is printed above the plot of the selected established wavelet. After the plot (optional) is made you are asked to enter the start and end times of the synthetic, in this example (fig. 28), 0 and 200 ms respectively. Next you are asked if you want to store the just-computed fixed-gain synthetic seismogram on a synthetic seismogram data tape (SSDT). In this example the reply was an N. Data of this kind are those that would be entered if the first question (fig. 26) of program four had been answered with a Y. Program four offers three display options, as shown on figure 28. Another method of display, one that uses an AGC (adaptive gain control) procedure, is available; however, because of lack of memory in the computer for which the programs of this report were written, its use calls for a separate program (program five) to be discussed later. START TIME OF SYNTHETIC = 0 END TIME OF SYNTHETIC = 200 DO YOU MANT TO STORE FIXED GAIN SYN SEIS ON SSDT? (Y/N) [N] THREE DISPLAY OPTIONS ARE AVAILABLE: 1. FIXED GAIN OVER ENTIRE RECORD, 2. SELECTED GAIN HITHIN SEGMENTS, AND 3. PROGRAMED GAIN CONTROL (PGC). NUMBER OF DISPLAY OPTION CHOSEN = 1 SYNTHETIC STARTS AT 0 AND ENDS AT 200 MSEC AMPLITUDES RANGE FROM -1.76831103218 TO 2.91507204745 SAMPLE INTERVAL FOR SYNTHETIC: 0.5 MSEC TOTAL MUMBER OF VALUES IN SYNTHETIC: 401 MINIMUM AMPLITUDE ON PLOT = -2 MAXIMUM AMPLITUDE ON PLOT = 3 SYNTHETIC SEISMOGRAM--REFLECTIVITY SERIES HITHOUT MULTIPLES 29 MSEC HAVELET USING A DAMPED COS-MODULATED SINE HITH S.I.=9.5 REFLECTIVITY SERIES FROM FILE 41 AND HAVELET'S VALUES FROM FILE 61 AMPLITUDE MODE: FIXED GAIN OVER ENTIRE RECORD PLOT AMPLITUDES RANGE FROM -2.00 TO 3.00 BETHEEN ORDINAL TICKMAN 3.00 BETWEEN ORDINAL TICKMARKS Figure 28. Synthetic seismogram produced upon entry of information as shown on figure 27 and on the top half of this figure. The display of figure 28 uses a fixed gain applied over the complete record. Since the seismograph used in the coal seismic system has neither an AGC (automatic gain control) nor PGC (programed gain control) capability, display of the synthetic seismogram with fixed gain represents the idealized output from the seismograph. After the display mode is selected, the amplitude range of the synthetic is computed and printed so as to allow selection of the minimum and maximum amplitudes to be displayed on the plot. On the example of figure 28, these amplitudes are -2 and 3 respectively. Any event whose amplitude exceeds the entered amplitude limits will be truncated at the ordinal tickmark positions on the plot. Drawn on each of the synthetic seismograms of this report are filled arrowheads pointing to the reflection time (141.6 ms) from the top of the thin coal at a depth of 75 m and to the reflection time (153.4 ms) from the top of parted seam at a depth of 90 m. These reference marks were drawn by the author and are not part of the computer program. For the first example of a synthetic seismogram (fig. 28), the wavelet has a sharp initial rise time, a severely damped second cycle, and a relatively high apparent frequency (100 Hz)—three wavelet properties conducive to resolution of reflection horizons. Yet, even with this optimum—resolution wavelet, location of the tops of the coal seams from examination of the arrivals on a single-trace seismogram would be a challenging task even for the experienced interpreter. Feasibility studies are one of the main functions of synthetic seismograms. COMPUTE AND DISPLAY SYNTHETIC SEISHOGRAM DO YOU HANT TO USE PREVIOUSLY COMPUTED SYNTHETICS? (Y/N) H INSERT T/D-RS DATA TAPE IN 4924 FILE NO. = 41 DO YOU HANT TO SEE REFLECTIVITY SERIES DATA? (Y/N) H INSERT HAVELET DATA TAPE (HDT) IN 4924 DO YOU HANT TO SYNTHESIZE HAVELET? (Y/N) H YOU HAVE ELECTED TO USE ESTABLISHED HAVELET FILE NO. = 37 DO YOU HANT TO SEE PLOT OF HAVELET? (Y/N) Y 20 MSEC HAVELET USING A COSINE-MODULATED SINE HAVE HITH S.I.=9.5 HAVELET CONTAINS 41 DATA POINTS AMPLITUDE OF HAVELET RANGES FROM -67.17 TO 100.00 Figure 29. Beginning pages of program four showing entries to use an established wavelet and a plot of that wavelet. Next, let us examine the synthetic seismogram produced if we keep the same reflectivity series, but introduce a different wavelet. Here we have elected to use the zero-phase-approximation wavelet (fig. 29). Entries are as before, the only exception being that the estab lished wavelet is taken from file 37. Although this wavelet and the preceding one both have a total duration of 20 ms. the symmetrical wavelet has 2.5 cycles and thus its apparent frequency is 125 Hz. Since it is a higher frequency wavelet, one might expect it to have greater resolving power. However, a glance at figure 30 shows this expectation is START TIME OF SYNTHETIC = 0 END TIME OF SYNTHETIC = 200 DO YOU WANT TO STORE FIXED GAIN SYN SEIS ON SEDT? (Y/N) H THREE DISPLAY OPTIONS ARE AVAILABLE: 1. FIXED GAIN OVER ENTIRE RECORD; 2. SELECTED GAIN HITHIN SEGMENTS, AND 3. PROGRAMED GAIN CONTROL (PGC). NUMBER OF DISPLAY OPTION CHOSEN = 1 SYNTHETIC STARTS AT 0 AND ENDS AT 200 MSEC AMPLITUDES RANGE FROM -1.95129400971 TO 2.90519866593 SAMPLE INTERVAL FOR SYNTHETIC: 0.5 MSEC TOTAL HUMBER OF VALUES IN SYNTHETIC: 481 MINIMUM AMPLITUDE ON PLOT = -2 MAXIMUM AMPLITUDE ON PLOT = 3 SYNTHETIC SEISMOGRAM--REFLECTIVITY SERIES WITHOUT MULTIPLES 20 MSEC HAVELET USING A COSINE-MODULATED SINE HAVE HITH S.I.=0.5 REFLECTIVITY SERIES FROM FILE 41 AND HAVELET'S VALUES FROM FILE 37 AMPLITUDE MODE: FIXED GAIN OVER ENTIRE RECORD PLOT AMPLITUDES RANGE FROM -2.00 TO 3.00 BETHEEN OPDINAL TICKMARKS Figure 30. Synthetic seismogram using a zero-phase-approximation wavelet applied to the same reflectivity series as used in figure 28. unfounded. This synthetic also demonstrates the difficulty of extracting a representative wavelet shape from the seismic record. It also should be remembered in viewing the synthetic seismograms of this report that no waveform distortion, other than that produced by the reflectivity series itself, has been introduced. After the synthetic seismogram has been plotted, you are asked if you want to replot with a different scale and if you want to store the values of the synthetic on a data tape. Responses to these replies have been shown in earlier programs of this report—to save space, these procedures are not displayed again. The next three sets of synthetic seismograms are presented to illustrate how the program is used to stretch and compress a wavelet of given form and to show the synthetic seismograms produced with a wavelet of the same shape but of different duration. As shown on figure 31, once you reply that you want to synthesize a wavelet from its Fourier coefficients, you are asked to enter the number of the file in which these coefficients are stored. The type of wavelet and the number of coefficients are printed following which prompts are given for entry of length of the wavelet (in ms) and sample interval of the wavelet. The sample interval you enter will be the sample interval (S.I.) used in the construction of the synthetic seismogram. For this example (fig. 31) a 40-ms wavelet sampled at 0.5 ms was selected. Since this wavelet has almost twice the number of data points as the same shape wavelet shown on figure 27, its plot is smoother. Also, the minimum amplitude (because of a filled-in point) is slightly different. The apparent period of the expanded wavelet is 20 ms, an apparent frequency of 50 Hz. In those coal-seismic field studies for which a hammer source is used on the surface, a frequency of 50 Hz is more often seen at a record time of 150 ms than the more desirable but not readily realizable 100 Hz shown on figure 27. The first nine lines of figure 32 show the procedure for storing the synthesized wavelet. Before storage, you are asked if the intended file is of sufficient length. If not, you are instructed as to the procedure to be followed. After data are stored, a read-after-write operation is performed. The synthetic seismogram produced is displayed on the lower half of figure 32. COMPUTE AND DISPLAY SYNTHETIC SEISHOGRAN DO YOU WANT TO USE PREVIOUSLY COMPUTED
SYNTHETICS? (Y/H) [H] INSERT T/D-RS DATA TAPE IN 4924 FILE NO. = 41 DO YOU WANT TO SEE REFLECTIVITY SERIES DATA? (Y/H) [H] INSERT, HAUELET DATA TAPE (HDT) IN 4924 DO YOU WANT TO SYNTHESIZE HAVELET? (Y/N) Y MO. OF FILE CONTAINING FOURIER COEFF. = 44 TYPE OF HAVELET = HAVELET USING A DAMPED COS-MODULATED SINE MO. OF COEFFICIENTS = 28 LENGTH OF HAVELET = 49 HAVELET SAMPLE INT. = 6.5 POINTS IN MAYELET = 81 DO YOU MANT TO SEE PLOT OF MAVELET? (YAN) 40 MSEC MAUELET USING A DAMPED COS-MODULATED SINE HITH S.I.=0.5 MAUELET CONTAINS 81 DATA POINTS AMPLITUDE OF NAVELET RANGES FROM -61.54 TO 190.34 Figure 31. Beginning pages of program four showing procedure to synthesize a 40-ms, minimum-phase wavelet from its Fourier coefficients. PO YOU MANT TO STORE MAUVELET ON MEDT? (Y/N) Y IMSERT MOT IN 4924 FILE NO. = 53 LENGTH OF FILE REQUIRED = 1924 IS FILE LENGTH SUFFICIENT? (Y/N) M INSERT HOT IN 4851 ARE YOU READY TO PROCEED? (Y/N) Y RETURN HOT TO 4924 ARE YOU READY TO PROCEED? (Y/N) Y DATA ARE STORED AND RETRIEVABLE FROM FILE 63 START TIME OF SYNTHETIC = 8 END TIME OF SYNTHETIC = 200 DO YOU MANT TO STORE FIXED GAIN SYN SEIS ON SSDT? (Y/N) H THREE DISPLAY OPTIONS ARE AVAILABLE: 1. FIXED GAIN OVER ENTIRE RECORD, 2. SELECTED GAIN HITHIN SEGMENTS, AND 3. PROGRAMED GAIN CONTROL (PGC). HUMBER OF DISPLAY OPTION CHOSEN = 1 SYNTHETIC STARTS AT 0 AND ENDS AT 200 MSEC AMPLITUDES RANGE FROM -1.78799208495 TO 2.91507294745 SAMPLE INTERVAL FOR SYNTHETIC: 0.5 MSEC TOTAL NUMBER OF VALUES IN SYNTHETIC: 401 MINIMUM AMPLITUDE ON PLOT = -2 MAXIMUM AMPLITUDE ON PLOT = -2 MAXIMUM AMPLITUDE ON PLOT = -2 SYNTHETIC SEISMOGRAM--REFLECTIVITY SERIES HITHOUT MULTIPLES 40 MSEC HAVELET USING A DAMPED COS-MODULATED SINE HITH S.I.=0.5 REFL SERIES FROM FILE 41 AND HAVELET'S FOURIER COMPONENTS FROM FILE 44 AMPLITUDE MODE: FIXED GAIN OVER ENTIRE RECORD PLOT AMPLITUDES RANGE FROM -2.00 TO 3.00 BETHEEN ORDINAL TICKMARKS Figure 32. Synthetic seismogram produced using a 40-ms, minimum-phase-approximation wavelet. Let us now compress the wavelet and thereby produce one of higher frequency. Figure 33 shows the required entries to create a minimum-phase-approximation wavelet whose apparent frequency is 200 Hz. A plot of this wavelet is shown on the bottom half of the figure. Because fewer points are used than in figures 18, 27 and 31, the wavelet of figure 33 looks more jagged, and one might question whether this wavelet has a sufficient number of data points to faithfully represent its former shape. That there is little cause for concern can be shown be looking at the listing of Fourier coefficients of this wave shape as displayed on figure 19. Note that for a sample interval of 0.5 ms (a frequency of 1000 Hz at the 20th hoarmonic) that the Fourier coefficient is only about 0.3 percent of the maximum Fourier coefficient at 200 Hz. ``` COMPUTE AND DISPLAY SYNTHETIC SEISHOGRAM DO YOU WANT TO USE PREVIOUSLY COMPUTED SYNTHETICS? (Y/N) H INSERT T/D-RS DATA TAPE IN 4924 FILE NO. = 41 DO YOU WANT TO SEE REFLECTIVITY SERIES DATA? (Y/N) H INSERT HAUELET DATA TAPE (HDT) IN 4924 DO YOU WANT TO SYNTHESIZE HAUELET? (Y/N) Y NO. OF FILE CONTAINING FOURIER COEFF. = 44 TYPE OF HAUELET = HAUELET USING A DAMPED COS-MODULATED SINE NO. OF COEFFICIENTS = 28 LENGTH OF MAUELET = 18 MAUELET SAMPLE INT. = 8.5 POINTS IN MAUELET = 21 DO YOU WANT TO SEE PLOT OF WAUELET? (Y/N) Y ``` 19 MSEC WAVELET USING A DAMPED COS-MODULATED SINE WITH S.I.=8.5 MAVELET CONTAINS 21 DATA POINTS AMPLITUDE OF WAVELET RANGES FROM -60.87 TO 188.34 Figure 33. Beginning pages of program four showing procedure to synthesize a 10-ms, minimum-phase wavelet from its Fourier coefficients. Figure 34 shows the synthetic seismogram using the 10-ms minimumphase-approximation wavelet applied to the same reflectivity series as used in all previous examples. Comparison of the synthetic seismograms ``` PO YOU MANT TO STORE MAUBLET ON MOT? (Y>H) Y INSERT MOT IN 4924 FILE NO. = 64 LENGTH OF FILE REQUIRED = 512 IS FILE LENGTH SUFFICIENT? (Y>H) | | | INSERT NOT IN 4051 ARE YOU READY TO PROCEED? (Y>H) | | | RETURN MOT TO 4924 ARE YOU READY TO PROCEED? (Y>H) | | | DATA ARE STORED AND RETRIEVABLE FROM FILE 64 START TIME OF SYNTHETIC = 200 DO YOU MANT TO STORE FIXED GAIN SYN SEIS ON SSDT? (Y>H) | | | THREE DISPLAY OPTIONS ARE AUAILABLE: 1. FIXED GAIN OVER ENTIRE RECORD, 2. SELECTED GAIN MITHIN SEGMENTS, AND 3. PROGRAMED GAIN CONTROL (PGC). NUMBER OF DISPLAY OPTION CHOSEN = 1 SYNTHETIC STARTS AT 0 AND ENDS AT 200 MSEC AMPLITUDES RANGE FROM -1.76831103218 TO 2.91507204745 SAMPLE INTERVAL FOR SYNTHETIC: 0.5 MSEC TOTAL NUMBER OF VALUES IN SYNTHETIC: 401 MIHIMUM AMPLITUDE ON PLOT = -2 MAXINUM AMPLITUDE ON PLOT = -2 ``` SYNTHETIC SEISHOGRAM--REFLECTIVITY SERIES WITHOUT MULTIPLES 10 MSEC MAVELET USING A DAMPED COS-MODULATED SINE WITH S.I.=0.5 REFL SERIES FROM FILE 41 AND MAVELET'S FOURIER COMPONENTS FROM FILE 44 AMPLITUDE MODE: FIXED GAIN OVER ENTIRE RECORD PLOT AMPLITUDES RANGE FROM -2.00 TO 3.00 BETWEEN ORDINAL TICKMARKS Figure 34. Synthetic seismogram produced using a 10-ms, minimum-phase-approximation wavelet. of figures 32, 28, and 34 with apparent periods of 20, 10, and 5 ms (apparent frequencies of 50, 100, and 200 Hz) respectively clearly illustrates the need for higher frequency seismic signatures to identify reflections from the tops of the two coal seams. One consideration of importance in planning field studies is the selection of the sample interval to be used. Let us see how the records might look if we were to decrease the sample interval from 0.5 to 0.25 ms. Again we will use a 10-ms wavelet, but this time use a sample interval of 0.25 in its synthesis. Figure 35 shows the procedure if the previously synthesized wavelet had been stored in file 38. The plot of the wavelet with 41 data points on figure 35 is identical to the plot displayed on figure 27. However, now the wavelet duration is 10 ms instead of 20 ms. COMPUTE AND DISPLAY SYNTHETIC SEISMOGRAM DO YOU WANT TO USE PREVIOUSLY COMPUTED SYNTHETICS? (Y/N) H INSERT T/D-RS DATA TAPE IN 4924 FILE HO. = 41 DO YOU WANT TO SEE REFLECTIVITY SERIES DATA? (Y/N) H INSERT WAVELET DATA TAPE (HDT) IN 4924 DO YOU WANT TO SYNTHESIZE WAVELET? (Y/N) H YOU HAVE ELECTED TO USE ESTABLISHED WAVELET FILE HO. = 38 DO YOU WANT TO SEE PLOT OF WAVELET? (Y/N) Y 18 MSEC MAVELET USING A DAMPED COS-MODULATED SINE WITH S.I.=8.25 MAVELET CONTAINS 41 DATA POINTS AMPLITUDE OF MAVELET RANGES FROM -68.87 TO 189.34 Figure 35. Beginning pages of program four showing entries made to use an established 10-ms wavelet of 0.25 ms sample interval. The synthetic seismogram with the 10-ms wavelet and a sample interval of 0.25 ms is shown on figure 36. Close examination of the fixedgain displays of figures 34 and 36 reveals at a reflection time of about 158 ms a slight difference in waveform following the trough at 155 ms. Could it be that the slight dip and flattening of the waveform across the deeper coal seam is an indication of the parting that we built into the model? And could we see this nuance in the presence of noise, in particular, wind-generated noise which can often be in the same range of frequencies? Is it worth the cost in changing from a half-millisecond to a quarter-millisecond seismograph to see this event? These are questions that the synthetic seismogram may help us answer. START TIME OF SYNTHETIC = 0 END TIME OF SYNTHETIC = 299 DO YOU WANT TO STORE FIXED GAIN SYN SEIS ON SSDT? (Y/N) H THREE DISPLAY OPTIONS ARE AVAILABLE: 1. FIXED GAIN OVER ENTIRE RECORD; 2. SELECTED GAIN HITHIN SEGMENTS, AND 3. PROGRAMED GAIN CONTROL (PGC). NUMBER OF DISPLAY OPTION CHOSEN = T SYNTHETIC STARTS AT 0 AND ENDS AT 200 MSEC AMPLITUDES RANGE FROM -1.76830950708 TO 2.91507121614 SAMPLE INTERVAL FOR SYNTHETIC: 0.25 MSEC TOTAL NUMBER OF VALUES IN SYNTHETIC: 801 MINIMUM AMPLITUDE ON PLOT = -2 MAXIMUM AMPLITUDE ON PLOT = 3 SYNTHETIC SEISHOGRAM--REFLECTIVITY SERIES WITHOUT MULTIPLES 10 MSEC HAVELET USING A DAMPED COS-MODULATED SINE WITH S.I.=0.25 REFLECTIVITY SERIES FROM FILE 41 AND HAVELET'S VALUES FROM FILE 38 AMPLITUDE MODE: FIXED GAIN OVER ENTIRE RECORD PLOT AMPLITUDES RANGE FROM -2.00 TO 3.00 BETHEEN ORDINAL TICKMAR! 3.00 BETHEEN ORDINAL TICKMARKS Figure 36. Synthetic seismogram produced using a 10-ms, 0.25-ms sample interval, minimum-phase-approximation wavelet. After the synthetic seismogram has been displayed, viewed, and the screen cleared, you are asked if you want to replot with a different scale. To better see the waveforms from deeper in the section, let us replot with the minimum and maximum amplitudes ranging from -0.8 to 0.8. In doing so (fig. 37), the early arrivals near 20 ms are truncated. Methods to keep all excursions within bounds will be illustrated later in this report. With an increased plot gain applied, the reflections from the tops of the coal seams and the character (relative amplitude) of the waveforms near 158 ms are easier to distinguish. DO YOU HANT TO REPLOT WITH DIFFERENT SCALE? (Y/N) Y SYNTHETIC STARTS AT 8 AND ENDS AT 286 MSEC AMPLITUDES RANGE FROM -1.76838958788 TO 2.91587121614 SAMPLE INTERVAL FOR SYNTHETIC: 8.25 MSEC TOTAL HUMBER OF VALUES IN SYNTHETIC: 881 MINIMUM AMPLITUDE ON PLOT = -0.8 MAXIMUM AMPLITUDE ON PLOT = 8.8 SYNTHETIC SEISMOGRAM--REFLECTIVITY SERIES WITHOUT MULTIPLES 19 MSEC WAVELET USING A DAMPED COS-MODULATED SINE WITH S.I.=0.25 REFLECTIVITY SERIES FROM FILE 41 AND NAVELET'S VALUES FROM FILE 39 AMPLITUDE MODE: FIXED GAIN OVER ENTIRE RECORD PLOT AMPLITUDES RANGE FROM -0.80 TO 8.88 BETHEEN ORDINAL TICKMARKS Figure 37. Synthetic seismogram of figure 36 replotted with increased amplitudes to better see the coal-bed reflections. Let us now compare synthetic seismograms without and with two-bounce multiple reflections using the reflectivity series developed earlier in this report, a minimum and maximum amplitude on the plots (fig. 38) ranging from -0.6 to 0.6, and a zero-phase-approximation wave-let. Multiple reflections from the air/surface interface are suppressed. As one would
expect upon comparison of the reflectivity series without and with multiples, the synthetic seismograms look similar. The SYNTHETIC SEISHOGRAM--REFLECTIVITY SERIES WITHOUT MULTIPLES 26 NSEC RICKER "FAR DISTANT" MAUELET WITH S.I.=0.5 REFLECTIVITY SERIES FROM FILE 41 AND NAVELET'S VALUES FROM FILE 48 AMPLITUDE MODE: FIXED GAIN OVER ENTIRE RECORD PLOT AMPLITUDES RANGE FROM -0.60 TO 0.60 BETWEEN ORDINAL TICKMARKS SYNTHETIC SEISMOGRAM--REFLECTIVITY SERIES INCLUDES 2-BOUNCE MULTIPLES 20 MSEC RICKER "FAR DISTANT" HAVELET HITH S.I.=0.3 REFLECTIVITY SERIES FROM FILE 42 AND HAVELET'S VALUES FROM FILE 48 AMPLITUDE MODE: FIXED GAIN OVER ENTIRE RECORD PLOT AMPLITUDES RANGE FROM -0.60 TO 0.60 BETHEEN ORDINAL TICKMARKS Figure 38. Comparison of synthetic seismograms developed using a wavelet of same shape and amplitude but with reflectivity series without (above) and with (below) two-bounce multiple reflections. main difference between the two synthetics is an extension of the tails of waveforms and an increase in the amplitude of some later arrivals. In all previous displays of synthetic seismograms in this report, a fixed gain was applied over the entire record. However, when later parts of the record were plotted at increased gain, one did so at the expense of truncating some early events. Figure 39 shows a synthetic # COMPUTE AND DISPLAY SYNTHETIC SEISHOGRAM DO YOU HANT TO USE PREVIOUSLY COMPUTED SYNTHETICS? (Y/N) Y INSERT SYN SEIS DATA TAPE IN 4924 FILE NO. = 49 - THREE DISPLAY OPTIONS ARE AVAILABLE: 1. FIXED GAIN OVER ENTIRE RECORD, 2. SELECTED GAIN WITHIN SEGMENTS, AND 3. PROGRAMED GAIN CONTROL (PGC). NUMBER OF DISPLAY OPTION CHOSEN = 2 HUMBER OF SEGMENTS = 2 SECHENT START TIME END TIME START GAIN END GAIN 30 200 SYNTHETIC STARTS AT 8 AND EHDS AT 288 MSEC AMPLITUDES RANGE FROM -5.13845393189 TO 6.73247575664 SAMPLE INTERVAL FOR SYNTHETIC: 0.5 MSEC TOTAL NUMBER OF VALUES IN SYNTHETIC: 401 MINIMUM AMPLITUDE ON PLOT = -6 MAXIMUM AMPLITUDE ON PLOT - 9 SYNTHETIC SEISHOGRAM--REFLECTIVITY SERIES HITHOUT HULTIPLES 20 NSEC RICKER "FAR DISTANT" HAVELET HITH S.I.=0.5 REFLECTIVITY SERIES FROM FILE 41 AND HAVELET'S VALUES FROM FILE 48 AMPLITUDE MODE: SEGMENTED GAIN IN 2 SEGMENTS PLOT AMPLITUDES RANGE FROM -6.00 TO 9.00 BETHEEN ORDINAL TICKMAN 9.00 BETHEEN ORDINAL TICKMARKS Figure 39. Synthetic seismogram displayed by using different gains in two segments, as indicated by the boxed entries shown above. seismogram for which a constant plot-gain function is applied within record-time segments of selected length. In this example, data were read from file 49 of a synthetic seismogram data tape (SSDT)—the same data that were used in the preparation of the upper record on figure 38. After the data are read, you are requested to enter the number of the display option that you have chosen (option 2), and then you are asked to supply the number of segments (2 in this example). Next you are prompted to enter the start time, end time, start gain, and end gain for each segment. If start and end gains are equal, then a constant gain is applied to all values within the specified segment. In the example shown on figure 39, the segment boundary was selected at a low-amplitude time on the record (50 ms), and the plot gain was made to be ten times greater in the second segment than in the first segment. The ten-fold jump in plot gain if not taken at a quiet time on the record would produce a marked change in the slope of the arrival at the segment boundary. Option 2 also can be used to produce a linear gain from the beginning to the end of the record by using one segment and specifying the start and end gains. For example, if the start gain was equal to zero, and the end gain was equal to ten, then the record would be displayed with a gain of five at its middle time. Figure 40 shows the synthetic seismogram produced by application of two linear gain functions with start and end times and gains as shown by the boxed quantities. This plot exhibits a more balanced appearance for the arrivals beyond 50 ms; however, as it is with any non-fixed-gain display, distortion in the waveforms occurs. Note that the second trough at 34 ms is shown to be deeper than the first trough at 26 ms--a result of increased plot gain as a function of record time. Selection of display option 3 allows a programed gain control (PGC) function to be applied to the synthetic seismogram. This plot-gain procedure uses an exponential function whose start and half-gain times are specified by the user. Half-gain time is the time on the seismogram at which the gain is 50 percent of the ultimate gain of unity. Final gain is the gain at the end of the record. In the example shown on figure 41, start time was at the beginning of the record (0 ms), half-gain time was at a record time of 100 ms, and the gain at the end of the record (200 ms) was 0.75. The plot of the PGC function shows the form of the gain function over the complete time of the record. Since the function is exponential, the rate of increasing gain will be greater during the earlier part of the record; therefore, one would expect waveform distortion to be more pronounced for the early arrivals. The synthetic seismogram on figure 42 was made using the PGC function of figure 41. As anticipated, the early arrival beginning at 20 ms shows severe distortion -- note the greater amplitude of the second trough relative to the first trough resulting from application of the PGC function. #### COMPUTE AND DISPLAY SYNTHETIC SEISHOGRAM DO YOU MANT TO USE PREVIOUSLY COMPUTED SYNTHETICS? (Y/H) Y INSERT SYN SEIS DATA TAPE IN 4924 FILE NO. # 49] THREE DISPLAY OPTIONS ARE AVAILABLE: 1. FIXED GAIN OVER ENTIRE RECORD; 2. SELECTED GAIN WITHIN SEGMENTS, AND 3. PROGRAMED GAIN CONTROL (PGC). NUMBER OF DISPLAY OPTION CHOSEN - 2 NUMBER OF SEGMENTS = 2 START TIME END TIME START GAIN END GAIN SEGMENT 200 SYNTHETIC STARTS AT 0 AND ENDS AT 200 MSEC AMPLITUDES RANGE FROM -1.69171918371 TO 3.69642355577 SAMPLE INTERVAL FOR SYNTHETIC: 0.5 MSEC TOTAL MUMBER OF VALUES IN SYNTHETIC: 401 MINIMUM AMPLITUDE ON PLOT = -2 MAXIMUM AMPLITUDE ON PLOT = 4 SYNTHETIC SEISHOGRAM--REFLECTIVITY SERIES HITHOUT MULTIPLES 20 MSEC RICKER "FAR DISTANT" HAUELET HITH S.I.=0.5 REFLECTIVITY SERIES FROM FILE 41 AND HAUELET'S VALUES FROM FILE 48 AMPLITUDE MODE: SEGMENTED GAIN IN 2 SEGMENTS PLOT AMPLITUDES RANGE FROM -2.00 TO 4.00 BETHEEN ORDINAL TICKMAN 4.00 BETHEEN ORDINAL TICKMARKS Figure 40. Synthetic seismogram produced after application of lineargain functions in two segments using values entered on figure 39. # COMPUTE AND DISPLAY SYNTHETIC SEISHOGRAM DO YOU WANT TO USE PREVIOUSLY COMPUTED SYNTHETICS? (Y/H) Y INSERT SYN SEIS DATA TAPE IN. 4924 FILE NO. = 49 THREE DISPLAY OPTIONS ARE AVAILABLE: 1. FIXED GAIN OVER ENTIRE RECORD, 2. SELECTED GAIN HITHIN SEGMENTS, AND 3. PROGRAMED GAIN CONTROL (PGC). NUMBER OF DISPLAY OPTION CHOSEN = 3 START TIME - 0 HALF GAIN TIME - 100 FINAL GAIN = 8.75 DO YOU HANT TO PLOT PGC GAIN FUNCTION? (Y/H) Y PGC FUNCTION FROM T=0 TO 200 HITH FINAL GAIN = 8.75 PROGRAMED GAIN CONTROL (PGC) HITH HALF GAIN AT T = 100 Figure 41. Beginning pages of program four showing entries for PGC function whose plot is shown on the lower half of the figure. SYNTHETIC STARTS AT 8 AND ENDS AT 200 MSEC AMPLITUDES RANGE FROM -0.271326363663 TO 8.545281522223 SAMPLE INTERVAL FOR SYNTHETIC: 0.5 RSEC TOTAL MUMBER OF VALUES IN SYNTHETIC: 401 MINIMUM AMPLITUDE ON PLOT = -0.3 MAXIMUM AMPLITUDE ON PLOT = 0.6 SYNTHETIC SEISHOGRAM--REFLECTIVITY SERIES HITHOUT MULTIPLES 20 MSEC RICKER "FAR DISTANT" MAVELET HITH S.I.=9.5 REFLECTIVITY SERIES FROM FILE 41 AND HAVELET'S VALUES FROM FILE 48 AMPLITUDE HODE: PROGRAMED GAIN CONTROL (PGC) HITH HALF GAIN AT T = 109 PLOT AMPLITUDES RANGE FROM -0.30 TO 0.60 BETHEEN ORDINAL TICKMARKS Figure 42. Synthetic seismogram produced using the PGC function specified and plotted on figure 41. Next, let us examine a PGC function whose start time is not zero. In the example shown on figure 43, a start time of 40 ms and a half-gain time of 80 ms were used. As shown by the plot of the PGC function on the lower half of figure 43, the PGC parameters entered cause all values between times of 0 and 40 to be muted, and the choice of a half-gain time of 80 ms causes the function to rise more rapidly than in figure 41; thus, the final gain (at a time of 200 ms) is greater than it was on figure 41. Figure 44 shows the synthetic seismogram produced when the PGC function specified on figure 43 is applied. Note that the early arrival beginning at a record time of 20 ms has been muted. # COMPUTE AND BISPLAY SYNTHETIC SEISHOGRAM DO YOU WANT TO USE PREVIOUSLY COMPUTED SYNTHETICS? (Y/H) YINSERT SYN SEIS DATA TAPE IN 4924 FILE NO. = 49 THREE DISPLAY OPTIONS ARE AVAILABLE: 1. FIXED GAIN OVER ENTIRE RECORD; 2. SELECTED GAIN HITHIN SEGMENTS, AND 3. PROGRAMED GAIN CONTROL (PGC). NUMBER OF DISPLAY OPTION CHOSEN = 3 START TIME = 48 HALF GAIN TIME - 89 FINAL GAIN = 8.9375 DO YOU HANT TO PLOT PGC GAIN FUNCTION? (Y/N) Y PGC FUNCTION FROM T=0 TO 200 WITH FIHAL GAIN = 0.9375 PROGRAMED GAIN CONTROL (PGC) WITH HALF GAIN AT T = 00 Figure 43. Beginning pages of program four showing entry of a PGC function with a non-zero start time. SYNTHETIC STARTS AT 8 AND ENDS AT 200 MSEC AMPLITUDES RANGE FROM -0.232914184351 TO 0.344313156646 SAMPLE INTERVAL FOR SYNTHETIC: 0.5 MSEC TOTAL NUMBER OF VALUES IN SYNTHETIC: 481 MINIMUM AMPLITUDE ON PLOT = -0.3 MAXIMUM AMPLITUDE ON PLOT = 0.4 SYNTHETIC SEISHOGRAM--REFLECTIVITY SERIES HITHOUT MULTIPLES 20 MSEC RICKER "FAR DISTANT" HAVELET HITH S.I.=0.5 REFLECTIVITY SERIES FROM FILE 41 AND HAVELET'S VALUES FROM FILE 48 AMPLITUDE MODE: PROGRAMED GAIN CONTROL (PGC) HITH HALF GAIN AT T = 86 PLOT AMPLITUDES RANGE FROM -0.30 TO 0.40 BETHEEN ORDINAL TICKMARKS Figure 44. Synthetic seismogram produced upon application of the PGC function specified on figure 43. Although the three display options shown so far in this report are included as part of the synthetic seismogram
program, these procedures also could be applied to observed data, as could the AGC (adaptive gain control) methods to be discussed in the next section. # DISCUSSION OF PROGRAM TO COMPUTE AND APPLY AGC FUNCTION TO SYNTHETIC SEISMOGRAM The adaptive gain control function of this report uses a gain normalization curve derived from a set of rms values obtained over windows whose intervals (shift times), lag times, lead times, and start time of the first window are specified by the user. Figure 45 illustrates the entry of these quantities and a plot of the AGC gain function applied to the values of the fixed-gain synthetic seismogram stored in file 49. A Lanczos-conditioned, folded ($\sin x$)/x interpolator is used to obtain APPLY AGC TO SYNTHETIC SEISHOGRAM INSERT SYN SEIS DATA TAPE IN 4924 FILE NO. = 49 MOTE: GAINS EXTERIOR TO AGC INTERVAL ARE CONSTANTS WITH START GAIN - FIRST AGC GAIN AND END GAIN - LAST AGC GAIN AGC START TIME = 58 HINDON LAG TIME = 29 HINDON LEAD TIME = 18 HINDON LENGTH = 38 VALUES/HINDON = 61 HINDON INTERVAL = 58 HO. OF HINDONS = 3 AGC END TIME = 158 HO.OF AGC VALUES = 291 DO YOU WANT TO PLOT AGE GAIN FUNCTION? (Y/N) Y NORMALIZED AGC GAIN FUNCTION FROM T=50 TO 150 NO. OF VALUES=201 MIN VALUE=0.172012019801 Figure 45. Beginning pages of program five showing entry of values used to develop AGC function. gain-function values interior to those at the window times. The synthetic seismogram resulting from application of the AGC function specified on figure 45 is shown on figure 46. SYNTHETIC STARTS AT 8 AND ENDS AT 288 MSEC AMPLITUDES RANGE FROM -8.383724813128 TO 8.499588158271 SAMPLE INTERVAL FOR SYNTHETIC: 8.5 MSEC TOTAL NUMBER OF VALUES IN SYNTHETIC: 481 MINIMUM AMPLITUDE ON PLOT = -8.5 MAXIMUM AMPLITUDE ON PLOT = 8.5 SYNTHETIC SEISMOGRAM--REFLECTIVITY SERIES WITHOUT MULTIPLES 29 MSEC RICKER "FAR DISTANT" WAVELET WITH S.I.=0.5 REFLECTIVITY SERIES FROM FILE 41 AND WAVELET'S VALUES FROM FILE 48 AMPLITUDE MODE: ADAPTIVE GAIN CONTROL (AGC) FROM 50 TO 150 PLOT AMPLITUDES RANGE FROM -0.50 TO 0.50 BETHEEN ORDINAL TICKMARKS Figure 46. Synthetic seismogram produced upon application of the AGC function specified on figure 45. In the examples on figures 45 and 46, the AGC function begins at 50 ms and ends at 150 ms. Gain from 0 to 50 ms equals that computed at 50 ms; unity gain is applied from 150 to 200 ms. Thus, no distortion of waveforms occurs in the intervals from 0 to 50 and 150 to 200 ms. ### EXAMPLE OF SYNTHETIC SEISMOGRAM SECTION So far we have produced and examined synthetic seismograms developed for one location. Let us now construct a set of synthetic seismograms at several locations at which the depth to one of the horizons varies—in effect, construct a seismic section. Because the synthetic seismograms of this report are one dimensional, we are forced to assume the dip of the horizons is small at each location. Figure 47 shows interpreted depths and thickness of two coal seams at six widely spaced locations. What we want to examine is the variation in seismic response as the lower coal seam approaches and then merges with the upper seam. Respective velocities (m/ms) and densities (gm/cc) used in the model are as follows: overburden--1.8/2.0; coal--1.5/1.3; interburden--2.0/2.2; bottom layer--2.5/2.5. Depth to the 2-m thick coal is 10 m and depths to the 6-m thick coal at locations 1 through 6 are 62, 32, 22, 17, 14, and 12 m respectively. Figure 47. Coal seam thicknessesses and depths at the six locations for which synthetic seismograms are constructed. Four synthetic seismogram sections are presented: a pair using a 20-ms wavelet of the zero-phase-approximation form with an apparent frequency of 125 Hz, and a pair using a 10-ms wavelet of the minimum-phase-approximation form with an apparent frequency of 200 Hz. Each pair shows the section both with and without two-bounce multiple reflections. All synthetic seismograms are displayed with the same fixed gain. Figure 48 shows synthetic seismogram sections using an approximate zero-phase wavelet whose apparent frequency is 125 Hz. The upper section includes two-bounce multiples, the lower section is without multiples. Figure 48. Synthetic seismogram sections with (upper) and without (lower) two-bounce multiple reflections. Wavelet is an approximate-zero-phase wavelet whose apparent frequency is 125 Hz. Figure 49 shows synthetic seismogram sections using an approximate-minimum-phase wavelet whose apparent frequency is 200 Hz. The upper section includes two-bounce multiples; the lower section is without multiples. Although the synthetic seismograms displayed on these sections were derived from a highly simplistic model, much can be learned from examination of these sections. For example, one can determine the conditions for resolution of bed and interburden thicknesses as functions of wavelet shape and duration and one can see bed-thickness tuning effects. Figure 49. Synthetic seismogram sections with (upper) and without (lower) two-bounce multiple reflections. Wavelet is an approximate-minimum-phase wavelet whose apparent frequency is 200 Hz. # ADDITIONAL COMMENTS ON THE PROGRAMS In order to put the programs of this report to work, you must know how to perform the following operations: - 1. transcribe the programs into the computer, - 2. store the programs on magnetic tape, - 3. retrieve the programs from magnetic tape, - 4. enter information from the keyboard, and - 5. copy the screen display. These tasks are documented in the computer's operator's manuals. Four control characters (ones requiring the holding down of the control key as the letter is entered) are used in the programs: G (ring bell), K (move cursor up one line), L (erase screen and move cursor to the HOME position), and the RUB OUT (move cursor to the left margin and down one line). In the printed listing these control characters are shown as G_, K_, L_, and __, respectively. To achieve maximum data packing on master data tapes, all record data are stored as three-byte hexadecimal values. A specially designed ROM is used to convert MDT (master-data-tape) data from hexadecimal to digital values and later to convert digital values to hexadecimal prior to storing them on a master data tape. The occurrences of these ROMs can be recognized in the programs by the statements of the form: CALL "HEXDEC", B\$, V, LEN (B\$), 3 (where B\$ is the string variable containing data in hexadecimal and V is the array containing the data in decimal), and CALL "DECHEX", B\$, V, 1001, 3 (where 1001 is the size of the V array). ROMs also are used to speed the finding of the minimum and maximum values of a function--recognizeable in the program listings by statements of the form: CALL "MIN", V,R1,I1 and CALL "MAX", V,R2,I2G--and to plot a function--identifiable by a statement of the form: CALL "DISP", V. All of the above operations can be performed by BASIC programs; however, it is considerably faster to employ ROMs. As a convenience to the reader who may wish to copy and store the programs of this report separately, the five programs used in the computation and display of synthetic seismograms and the sample-problem program are listed following the appendix. ## REFERENCES - Anstey, N. A., 1977, Seismic interpretation: the physical aspects: International Human Resources Development Corporation, Boston, Mass. 637 p. - ---- 1982, Simple seismics: International Human Resources Development Corporation, Boston, Mass, 168 p. - Sheriff, R. E., 1973, Encyclopedic dictionary of exploration geophysics: Society of Exploration Geophysicists, Tulsa, Okla., 266 p. - Waters, K. E., 1978, Reflection seismology: John Wiley & Sons, New York, 377 p. # APPENDIX--DISCUSSION OF PROGRAM TO GENERATE FORWARD-MODEL DATA In the belief that the best way to learn the use of a computer program is by working through examples, a program to generate sample-problem data is included in this report. With its use, the user can simulate data as if they had been obtained from a density and acoustic log. Sample problem data entered on figure 1 were obtained in this way. The program begins by asking you if you want to work in the metric system. If you answer with a Y (as is done on figure A-1), then you are told the metric units to use; if you reply with an N, then distance data are entered in ft and velocities in ft/sec, but densities (in keeping with standard practice) are entered in grams/cubic centimeter. Regardless of which system of units you elect, the transit time on the sonic log will be expressed in microseconds per foot. Next you are asked to enter the number of layers in the model. The computer program is designed only to handle layers within which the den- sity and velocity are constant and whose thickness is an integer. Upon completion of the computations, you are asked if you want to store the results on a master data tape (MDT) and then are prompted as to the procedure to be followed to store these data. SYNTHETIC SEISHOGRAM: GENERATE SAMPLE PROBLEM DATA DO YOU MANT TO MORK IN THE METRIC SYSTEM? (Y OR N) Y MOTE: ENTER DIST. = INTEGER H1 VEL. = H/HS; DEN. = GH/CC MUMBER OF LAYERS IN THE MODEL = 21 INSERT MOT IN 4924 MUMBER OF SELECTED FILE = 1391 LENGTH OF FILE REQUIRED = 4688 BOES FILE HAVE SUFFICIENT LENGTH? (Y OR N) HUMBER OF FILE TO BE MARKED - 39 INSERT MOT IN 4051 ARE YOU READY TO PROCEED? (Y OR N) Y INSERT HOT IN 4924 ARE YOU READY TO PROCEED? (Y OR H) TO DATA STORED IN AND RETRIEVABLE FROM FILE 39 DO YOU WANT TO SEE MODEL AND SAMPLE PROBLEM DATA? (Y OR N) Y DO YOU WANT TO PRINT ON 4642? (Y OR N) Y DO YOU HANT TO TABULATE LOG DATA? (Y OR H) DO YOU WANT TO PLOT SIMULATED LOG DATA? (Y OR N) [Y] Figure A-1. Screen copy of beginning pages of sample-problem program showing examples of data and replies entered. Figures A-2a and A-2b show tabulations made on a printer (optional: display could have been made and then copied from the screen) of the sample-problem data. If in reply to the question as to whether you want to
tabulate log data you enter a Y, then a listing such as partially shown by on figure A-3 is made. | QUICK PRINT OF MODEL AND SAMPLE PROBLEM DATA SYN SEIS SAMPLE PROB DATA FROM MODEL SECTION NO. OF LAYERS = 21 | | | | | | |---|-----------------------|------------------------|--------------------------------|--|--| | LAYER THICKNESS IN | m: | | | | | | 3 | 7 | 2 | 6 | | | | 2 | 18 | 20 | 5 | | | | 12 | 1 | 14 | 3 | | | | 2 | 4 | 1 | 1 | | | | 1 | 7 | 7 | 9 | | | | . 15 | | | | | | | LAYER DENSITY IN 9 | m/cc: | | | | | | 1 . 5 | 1. 6 | 1. 7 | 1. 8 | | | | 1. 9 | . 2 . 1 | 2.2 | 2. 5 | | | | 2. 3 | 1. 3 | 2. 3 | 1.3. | | | | 2. 2 | 1. 3 | 2. 2 | 2. 3 | | | | 2, 4 | 2. 4 | 2. 4 | 2. 5 | | | | 2, 6 | | | | | | | LAYER VELOCITY IN | m/m5: . | | | | | | 9, 3 | 0, 4 | 0, 5 | 0. 6 | | | | 0. 9 | 1, 7 | 2 | 2. | | | | 2, 5 | 1. 8 | 2. 6 | 1. 8 | | | | 2 | 1. 8 | 2 | 2. 2 | | | | 2, 4 | 2, 6 | 2. 6 | 3. 3 | | | | 3. 6 | | | | | | | LAYER ACOUSTIC IMP | | | • | | | | 0. 45 | 0. 64 | 0. 8 5 | 1, 08 | | | | 1,71 | 3, 57 | 4. 4 | 7. 5 | | | | 5 . 75 | 2. 3 4 | 5. 98 | 2, 24 | | | | 4. 4 | 2. 24 | 4,4 | 5. 06 | | | | 5. 76 | 6. 24 | 6, 24 | 8. 25 | | | | 9.36 | | | | | | | REFLECTION TIME TO BASE OF LAYER IN msec: | | | | | | | 20 | 55 | 63 | 83 | | | | 87. 444444444 | 108. 620915033 | 128, 620915033 | 131. 954248366 | | | | 141.554248366 | 142, 665159477 | 153, 434590246 | 156 , 7679 22 58 | | | | 158. 7679 23 58 | 163. 212368024 | 164, 212368024 | 165. 121458933 | | | | 165. 954792267 | 171, 339407651 | 176, 724023036 | 182. 17856849 | | | | 190. 511901824 | | | | | | | PEFLECTION COEFFIC | | | | | | | 0. 174311926606 | | 0.119170984456 | | | | | 0. 352272727273 | 0. 104140526976 | | -0.132075471698 | | | | -0. 421508034611 | 0. 4375 | -0. 4375 | 0.305637982196 | | | | -0,305637982196 | 0.305637982196 | 0.0697674418605 | | | | | 9 | 0 | 0. 138716356108 | 0. 0630323679727 | | | | 0 | | | | | | Figure A-2a. Tabulation of entered and computed values for the sample problem used as data input on figure 1. | DEPTH TO BASE OF LAYER IN:m. | | | | | | | |----------------------------------|------------------|--------------------------------|--------------------------------|--|--|--| | 3 | 10 | 12 | 18 | | | | | 20 | 38 | 58 | 63 | | | | | 75 | 76 | 90 | 93 | | | | | 95 | 99 . | 100 | 191 | | | | | 102 | 109 | 116 | 125 | | | | | 140 | 200 | | | | | | | INTRA-LAYER SONIC- | LOG TRANSIT TIME | IN microsec/ft | . (| | | | | 1016 | 762 | 6 0 9.6 | 508 | | | | | 338 .666666667 | 179. 294117647 | 152. 4 | 101.6 | | | | | 121, 92 | 169.33333333 | 117.230769231 | 169,333333333 | | | | | 152. 4 | 169, 333333333 | 152.4 | 138, 545454545 | | | | | 127 | 117, 230769231 | 117. 230769231 | 92. 36 363 63636 | | | | | 84.666666667 | | | | | | | | TPANSIT TIME/m FOR | EACH m OF DEPTH | | | | | | | 1016 | 1016 | 1016 | 7 62 | | | | | 762 | 762 · | 762 | 762 | | | | | 762 | 762 | 609. 6 | 609, 6 | | | | | 508 | 508 | 508 | 508 | | | | | 508 | 508 | 338 . 66 6666667 | 3 38, 6666666 67 | | | | | 179, 2 94 117647 | 179, 294117647 | 179. 294117647 | 179, 294117647 | | | | | 179, 294117647 | 179, 294117647 | 179, 294117647 | 179, 294117647 | | | | | 179, 294117647 | 179, 294117647 | 179, 294117647 | 179. 294117647 | | | | | 179, 294117647 | 179, 294117647 | 179, 294117647 | 179, 294117647 | | | | | 179, 294117647 | 179, 294117647 | 152 4 | 152, 4 | | | | | 152. 4 | 152. 4 | 152. 4 | 152.4 | | | | | 152, 4 | 152. 4 | 152. 4 | 152. 4 | | | | | 152, 4 | 152. 4 | 152. 4 | 152,4 | | | | | 152. 4 | 152, 4 | 152. 4 | 152,4 | | | | | 152, 4 | 152. 4 | 101, 6 | 101. 6 | | | | | 101. 6 | 101. 6 | 101.€ | 121, 92 | | | | | 121, 92 | 121, 92 | 121.92 | 121, 92 | | | | | 121, 92 | 121, 92 | 121.92 | 121, 92 | | | | | 121/92 | 121 92 | 121. 92 | 169 333333333 | | | | | 117, 230769231 | 117, 230769231 | 117. 230769231 | 117, 230769231 | | | | | 117: 230769231 | 117: 230769231 | 117-230769231 | 117. 230769231 | | | | | 117, 230769231 | 117, 230769231 | 117, 230769231 | 117, 230769231 | | | | | 117, 230769231 | 117. 230769231 | 169. 333333333 | 169, 333333333 | | | | | 169, 3332233333 | 152. 4 | 152. 4 | 169, 333333333 | | | | | 169. 223333333 | 169. 333333333 | 169. 333333333 | 152-4 | | | | | 138, 545454545 | 127 | 117, 230769231 | 117, 230769231 | | | | | 117, 230769231 | 117. 230769231 | 117, 230769231 | 117, 230769231 | | | | | 117-230769231 | 117. 230769231 | 117, 230769231 | 117, 230769231 | | | | | 117, 23 0 769 23 1 | 117, 230769231 | 117. 230 769231 | 117, 230769231 | | | | | 92. 3636363636 | 92, 3636363636 | 92, 3636363636 | 92, 3636363636 | | | | | 92. 3636363636 | 92, 3636363636 | 92. 3636363636 | 92, 3636363636 | | | | | 92, 3636363636 | 84.666666667 | 84: 666666667 | 84, 666666667 | | | | | 84, 6666666667 | 84. 6666666667 | 84, 666666667 | 84,6666666667 | | | | | 84 666666667 | 84, 666666667 | 84. 6666666667 | 84.666666667 | | | | | 84 666666667 | 84- 666666667 | 84: 666666667 | 84: 666666667 | | | | | CATA STORED IN FIL | E 29 | | | | | | | | | | | | | | Figure A-2b. Continuation of tabulation of entered and computed values for the sample problem used as data input on figure 1. In the example, the density, transit time, and computed interval velocity are tabulated only for the first 50 m of the section. If you elect to plot the simulated log data, you are given the ranges of depths, densities, and transit times and then prompted (fig. A-4) to enter minimum and maximum values and tickmark intervals for the plots. Although the practiced eye can detect entry errors on a tabulation of a large mass of data, a plot such as that of figure A-4 makes it much easier to see a mistake in entry of model parameters. Note that in the selection of the transit-time plot range on figure A-4 that the maximum transit time was entered as 200. This was done so that the coal section would show in more detail than if the full range were displayed. | NOTE OF 11 | F A LOG HAD BEEN | DUN | | |-------------|-------------------|---------------------|---------------------| | | DENSITY(em/cc) | | VEL(m/mS) | | | 1. 50 | TT(usec/ft)
1016 | | | 1. | | 1016 | Ø. 3 | | 2
3 | 1. 50
1. 50 | 1016 | Ø. 3 | | | | | 03 | | 4 | 1 60 | 762
763 | 0.4 | | 5 | 1. 60 | 762
763 | 0 4 | | 6 | 1 60 | 762 | 0.4 | | 7 | 1 50 | 762 | 0.4- | | 8 | 1. 60 | 762 | 0.4 | | 9 | 1. 60 | 762 | 0.4 | | 10 | 1. 60 | 762 | 9 . 4 | | 11 | . 1. 70 | 610 | 0 . 5 | | 12 | 1. 70 | 610 | 9. 5. | | 12 | 1 80 | 508 | 0 6 | | 14 | 1.80 | 508 | 0 . 6 | | 15 | 1. 80 | 508 | 06 | | 16 | · 1. 80 | 508 | 8 . 6 | | 17 | 1. 80 | . 508 | 9 . 6 | | 18 | 1.80 | 508 | 0 . 6 | | 19 | 1. 9 0 | 339 | 0 . 9 | | 20 | 1. 9 0 | 339 | 8 . 9 | | 21 | 2. 10 | 179 | 1. 7 | | 22 | 2 10 | 179 | 17 | | 23 | 2. 10 | 179 | 17 | | 24 | 2. 10 | 179 | 1. 7 | | 25 | 2 10 | 179 | 1. 7 | | 26 | 2. 10 | . 179 | 1. 7 | | 27 | 2. 10 | 179 | 1. 7 | | 28 | 2 10 | 179 | 1. 7 | | 29 | 2 10 | 179 | 1.7 | | 20 | 2 10 | 179 | 1. 7 | | 21 | 2. 10 | 179 | 1.7 | | 22 | 2. 10 | 179 | 1. 7 | | 23 | 2. 10 | 179 | 1.7 | | 33
34 | 2. 10 | 179 | 1.7 | | 25 | 2. 10 | 179 | 1.7 | | 36
36 | 2. 10 | 179 | 1.7 | | 26
27 | 2. 10 | 179 | 1.7 | | | | | 1.7 | | 28 | 2. 10 | 179
152 | | | 39 | 2. 20 | | 2. 0
2. 0 | | 40 | 2. 20 | 152 | | | 41 | 2. 20 | 152 | 2.0 | | 42 | 2. 20 | 152 | 2. 0 | | 43 | 2. 20 | 152 | 2. 0 | | 44 | , 2.20 | 152 | 2. 0 | | 45 | 2. 20 | 152 | 2.0 | | 46 | . 2. 20 | 15 2 | 2. 0 | | 47 | 2. 20 | 152 | 2. 0 | | . 48 | 2 20 | 152 | . 2. 0 | | 49 | 2. 20 | 152 | 2. 0 | | 50 | 2. 20 | 152 | 2 . 0 | Figure A-3. Tabulation of first 50 m of simulated density and acoustic log data (with computed interval velocities) for sample problem. # Per PLOT LIMITS Depths range from 8 to 148 Him. depth on plot = 0 Hex. depth on plot = 148 Depth tickmark interval = 10 Densities range from 1.3 to 2.6 Him. density on plot = 1.2 Hax. density on plot = 2.7 Density tickmark interval = .3 Transit times range from 84.6666666667 to 1916 Him. transit time on plot = 88 Hax. transit time on plot = 299 Transit time tickmark int = 28 Figure A-4. Plot limits and resulting plot of sample problem data. # LISTING OF PROGRAM TO ENTER DATA AND CONSTRUCT ACOUSTIC IMPEDANCE AND REFLECTION COEFFICIENT SECTION ``` 100 PRINT "L_ENTER DATA AND CONSTRUCT ACOUSTIC IMPEDANCE AND REFL. "; 110 PRINT "COEFF. SECTION". 120 INIT 130 DIM A$<22>,C$<25>,D$<14>,F$<2>,G$<1>,L$<12>,N$<17>,O$<13>,U$<14> 140 DATA 1,1000,1000,1,1,806,2,857,1,1,0,5,1 150 RERD K1, K2, K3, K4, K5, K6, K7, K8, N4, N7, Q1 160 PRINT "__DO YOU WANT TO WORK WITH SAMPLE PROBLEM DATA? (Y/N) "; 178 INPUT G$ 180 IF G#="N" THEN 220 190 01=2 200 GOSUB 5700 210 GO TO 390 220 PRINT "__ARE ACOUSTIC AND DENSITY LOG DATA TO BE ENTERED? (Y/N) "; 230 INPUT G$ 240 IF G = "N" THEN 280 260 PRINT "__NOTE: ALL QUANTITIES IN METRIC UNITS EXCEPT TRANSIT TIMES" 270 PRINT " ON ACCUSTIC LOGS WHERE THEY TO SECRETARY. 286 REM ** ENTER LOCATION DATA 290 GOSUB 880 300 REM ** ENTER DATA & COMPUTE FOR ZONE 1 (ABOVE LOGGED INTERVAL) 310 GOSUB 1040 320 REM ** ENTER ACOUSTIC AND DENSITY LOG RANGES , ZONE 2 230 IF N4=0 THEN 370 340 GOSUB 1230 350 REM ** ENTER & COMPUTE DATA FOR ZONE 2 (LOGGED INTERVAL) 360 GOSUB 1570 370 REM ** ENTER & COMPUTE DATA FOR ZONE 3 (BELOW LOGGED INTERVAL) 380 GOSUB 1970 390 REM *** COMP. INT V, INT D, IMPEDANCE AND REFL. COEFF AS F(DEPTH) 400 GOSUB 2140 410 GOSUB 2510 420 GOSUB 2570 430 GOSUB 2870 440 PRINT "__DO YOU WANT TO STORE RESULTS ON A DATA TAPE? (Y/N) "; 450 INPUT G$ 460 IF G#="Y" THEN 490 470 F1=0 480 GO TO 510 490 PRINT " NUMBER OF FILE ON WHICH DATA ARE TO BE STORED = "; 500 INPUT F1 510 PRINT "__DO YOU WANT
TO PLOT RESULTS? (Y/N) "; 520 INPUT G# 530 IF Gs="N" THEN 820 540 REM ** PLOT RESULTS ON CRT 550 RESTORE 560 560 DATA 10,58,60,80,82,130,10,92 570 READ B1, B2, B4, B5, B7, B8, C1, C2 580 GOSUB 2970 590 Z=Z0-Z 600 GOSUB 3350 610 GOSUB 3800 620 GOSUB 4130 630 GOSUB 4350 648 GDSUB 4498 ' 650 GOSUB 4710 660 GOSUB 4920 670 GOSUB 5150 680 GOSUB 5240 690 GOSUB 5350 700 WINDOW 0, 130, 0, 100 710 VIEWPORT 0,130,0,100 720 MOVE 0.0 730 PRINT 740 PRINT "L_DO YOU WANT TO REPLOTE (Y/N) ": ``` ``` 750 INPUT G# 760 IF G#="N" THEN 820 770 WINDOW 0, 130, 0, 100 780 VIEWPORT 0, 130, 0, 100 790 Z=Z0-Z 800 Z?=Z0-Z? 810 GO TO 580 820 IF F1=0 THEN 860 830 REM ** STORE RESULTS ON MOT 848 Z=Z?-Z 850 GOSUB 5450 860 PRINT "G_G_G___PROGRAM COMPLETED" 879 END 880 REM ** SUB: ENTER LOCATION DATA 890 PRINT "___ Area name (20 char, max) = "; 900 INPUT A$ 910 PRINT "Site designation (7 char, max) = "; 920 INPUT U$ 930 PRINT " Date computed (12 char, max) = "; 940 INPUT D$ 950 PRINT "_ Lat. of site (10 char, max) = "; 960 INPUT L$ 970 PRINT " Long of site (11 char, max) = "; 980 INPUT 0$ 990 PRINT "County & State (23 char, max) = "; 1000 INPUT C$ 1010 PRINT "__ Elevation of site center = "; 1020 INPUT -E1 1030 RETURN 1040 REM ** SUB: ENTER VEL-DEN DATH FOR ZONE 1 (ABOVE LOGGED INTERVAL) 1050 PRINT "L_NO. OF LAYERS IN ZONE 1 = "; 1060 INPUT NO 1070 IF NO=0 THEN 1220 . 1080 DIM R1(N0), D1(N0), V1(N0), 21(N0), 28(N0) 1090 Z6=0 1100 PRINT "LAYER NO. LAYER THICKNESS LAYER DENSITY LAYER VELOCITY" 1110 FOR J=1 TO NO 1120 PRINT " ", J, " 1130 INPUT 21(J) 1140 Z6=Z6+Z1(J) 1150 28(J)=Z6 1160 PRINT "K. 1170 INPUT D1(J) 1180 PRINT "K_ 1190 INPUT V1(J) 1200 A1(J)=D1(J)+V1(J) 1210 NEXT J 1220 RETURN 1220 REM ** SUB: ENTER DATA FROM DENSITY AND ACOUSTIC LOGS 1240 PRINT "LLENTER DEPTH-SEGMENT DATA FOR LOGGED INTERVAL" 1250 PRINT "__ NUMBER OF SEGMENTS = "; 1260 INPUT N1 " 1270 DIM N2(N1), 52(N1), 53(N1), 54(N1) 1280 IF NO=0 THEN 1320 1290 52(1)=Z8(N0) 1200 PRINT "__ Depth to top of segment 1 = ";52(1) 1210 GO TO 1340 1320 PRINT "__ Depth to top of segment 1 = "; - 1330 INPUT S2(1) 1340 PRINT " Depth to base of segment 1 = "; 1350 INPUT 53(1) 1360 PRINT " SI within segment 1 = "; 1370 INPUT 54(1) 1280 N2(1)=INT((53(1)-52(1)+1.0E-3)/54(1)) 1390 IF N1=1 THEN 1490 1400 FOR J=2 TO N1 ``` ``` 1410 52(J)=53(J-1) 1420 PRINT "__ Depth to top of segment "; J; " = "; S2(J) 1430 PRINT " Depth to base of segment "; J; " = "; 1440 INPUT 53(J) 1450 PRINT " SI within segment "; J; " = "; 1460 INPUT 54(J) 1470 N2(J)=INT((S3(J)-S2(J)+1.0E-3)/S4(J)) 1480 NEXT J 1490 CALL "MAX", N2, N3, I3 1500 DIM R2(N1, N3), D2(N1, N3), T2(N1, N3), V2(N1, N3), Z2(N1, N3) 1518 R2=8 1520 D2=0 1530 T2=0 1540 V2=0 1550 Z2=0 1560 RETURN 1570 REM ** SUB: ENTER TRANSIT TIMES AND DENSITIES FROM KEYBOARD 1580 IMAGE "K_", 48X, 2D. 4D 1590 IMAGE "K_", 24X, D. 4D 1600 FOR J=1 TO N1 1610 Z2(J, 1)=52(J) 1620 FOR K=2-TO N2(J) 1630 Z2(J,K)=Z2(J,K-1)+S4(J) 1640 NEXT K 1650 NEXT J 1660 PRINT "L_ENTER TRANSIT TIMES AND DENSITIES" 1670 K3=304. 8 1680 PRINT "DEPTH TRANSIT TIME VELOCITY DENSITY IMPEDANCE"; 1690 PRINT " X 101-9" 1700 PRINT "TOP, m microsec/ft m/msec 9M/CC * kg/(mf2s)__" 1710 L=3 1720 FOR J=1 TO N1 1730 PRINT "SEGMENT # "; J 1740 L=L+1 1750 FOR K=1 TO N2(J) 1760 L=L+1 1770 IF L<33 THEN 1810 1780 MOVE 0,0 1790 PRINT 1800 L=0 1810 PRINT " "; Z2(J, K); " 1820 INPUT T2(J, K) 1830 V2(J, K)=K3/T2(J, K) 1840 PRINT USING 1590: V2(J,K) 1850 PRINT "K_ 1860 INPUT D2(J,K) 1870 R2(J, K)=K4*D2(J, K)*V2(J, K) 1880 PRINT USING 1580: A2(J, K) 1890 NEXT K 1900 NEXT J 1910 N4=N2(1) 1920 IF N1=1 THEN 1960 1930 FOR J=2 TO N1 1940 N4=N4+N2(J) 1950 NEXT J 1970 REM ** SUB: ENTER VEL-DEN DATA FOR ZONE 3 (BELOW LOGGED INTERVAL) __ 1980 PRINT "L_NO. OF LAYERS IN ZONE 3 = "; 1990 INPUT N5 2000 IF N5=0 THEN 2130 2010 DIM R3(N5), D3(N5), V3(N5), Z3(N5) 2020 R3=0 2030 PRI "_ _LAYER NO. LAYER THICKNESS LAYER DENSITY LAYER VELOCITY" 2040 FOR J=1 TO N5 2050 PRINT " "; J; " 2060 INPUT 23(J) ``` ``` 2070 PRINT "K_ 2080 INPUT D3(J) 2090 PRINT "K_ 2100 INPUT V3(J) 2110 A3(J)=V3(J)*D3(J) 2120 NEXT J 2130 RETURN 2140 REM ** SUB: COMBINE ZONAL VALUES AS FUNCTION OF DEPTH 2150 N6=N0+N4+N5 2160 DIM A(N6), D(N6), R(N6), V(N6), Z(N6) 2170 L=0 2180 IF NO=0 THEN 2270 2190 REM ** ZONE 1 2200 FOR J=1 TO NO 2210 L=L+1 2220 A(J)=A1(J) 2230 D(J)=D1(J) 2248 V(J)=V1(J) 2250 Z(J)=Z8(J) 2260 NEXT J 2270 IF N4=0 THEN 2380 2280 REM ** ZONE 2 2290 FOR J=1 TO N1 2300 FOR K=1 TO N2(J) 2310 L=L+1 2320 A(L)=A2(J,K) 2330 D(L)=D2(J,K) 2340 V(L)=V2(J,K) 2350 Z(L)=Z2(J,K)+S4(J) 2360 NEXT K 2370 NEXT. J 2380 REM ** ZONE 3 2390 IF N5=0 THEN 2490 2400 Z5=Z(L) 2410 FOR J=1 TO N5 2420 L=L+1 2430 A(L)=A3(J) 2440 D(L)=D3(J) 2450 V(L)=V3(J) 2460 Z5=Z5+Z3(J) 2478 Z(L)=25 2480 NEXT J 2490 DELETE R1, R2, R3, D1, D2, D3, V1, V2, V3, Z1, Z2, Z3 2500 RETURN 2510 REM ** SUB: COMPUTE REFLECTION COEFFICIENTS 2520 R=0 2530 FOR J=2 TO N6 2540 R(J-1)=(R(J)-R(J-1))/(R(J)+R(J-1)) 2550 NEXT J 2560 RETURN 2570 REM ** SUB: COMPRESS LENGTH OF REFLECTIVITY SERIES 2580 DIM R4(N6), D4(N6), V4(N6), Z4(N6), R4(N6) - 2590 R4=R 2600 A=0 2610 D4=D 2620 D=0 _ 2630 V4=V 2640 V=0 2650 Z4=Z 2660 Z=0 2670 R4=R 2680 R=0 2690 L=0 2700 FOR J=1 TO N6-1 2710 IF R4(J)=0 THEN 2780 ``` ``` 2720 L=L+1 2730 A(L)=A4(J) 2740 D(L)=D4(J) 2758 V(L)=V4(J) 2760 Z(L)=Z4(J) 2770 R(L)=R4(J) 2780 NEXT J 2798 A(L+1)=A4(N6) 2800 D(L+1)=D4(N6) 2810 V(L+1)=V4(N6) 2820 Z(L+1)=Z4(N6) 2830 R(L+1)=R4(N6) 2840 N6=L+1 2850 DIM R(N6), D(N6), V(N6), Z(N6), R(N6) 2860 RETURN 2870 REM ** SUB: COMPUTE RANGES OF VARIATES 2880 CALL "MIN", A, A7, I1 2890 CALL "MAX", A, AB, I2 2900 CALL "MIN", D, D7, I1 2910 CALL "MAX", D, D8, I2 2920 CALL "MIN", R, R7/ I1 2930 CALL "MAX", R, R8, I2 2940 CALL "MIN", V, V7; I1 2950 CALL "MAX", V, V8, I2 2960 RETURN 2970 REM ** SUB: ENTER PLOT LIMITS 2980 PRINT "L_ENTER PLOT-LIMIT VALUES" 2990 PRINT "_Depths range from "; Z7; " to "; Z(N6); " meters" 3000 PRINT " . Min. depth on Plot = "; 3010 INPUT Z9 3020 PRINT " Max. depth on Plot = "; 3030 INPUT ZO 3040 PRINT " Depth tickmark interval = "; 3050 INPUT M1 3060 PRINT "__Densities range from ";D7; " to ";D8; " sm/cc" 3070 PRINT " Min. density on plot = "; 3080 INPUT 09 Max. density on Plot = "; 3090 PRINT " 3110 PRINT " 3100 INPUT D0 Density tickmark interval = "; 3120 INPUT M2 3130 PRINT "__Velocities range from "; V7; " to "; V8; " m/msec" 3140 PRINT " Min. velocity on Plot = "; 3150 INPUT V9 Max. velocity on Plot = "; 3160 PRINT " 3170 INPUT VØ 3180 PRINT " Velocity tickmark interval = "; 2190 INPUT M3 3200 PRINT "__Refl coeff's range from "; R7; " to "; R8 3210 PRINT " Min. refl coeff on Plot = "; 3220 INPUT R9 Max. refl coeff on Plot = "; 3230 PRINT " 3240 INPUT R0 3250 PRINT "Refl coeff tickmark interval = "; 3260 INPUT M4 3270 PRINT "__Impedances range from ";A7;" to ";A8;" \times 101-9 kg/m12s" 3280 PRINT " Min. impedance on Plot = "; 3290 INPUT A9 3300 PRINT " Max. impedance on Plot = "; 3310 INPUT A0 3320 PRINT " Impedance tickmark interval = "; 3330 INPUT M5 3340 RETURN 3250 REM ** SUB: PRINT HEADING, PLOT BORDERS, AND LABEL AXES 2360 PRINT "L_Area:"; A$; " Site:"; U$; " Date:"; D$; " To file "; F1 2270 N*="DEPTH IN METERS" ``` ``` 3380 B3=B2-B1 3390 B6=85-B4 3400 B9=B8-B7 3410 C3=C2-C1 3420 MOVE B1, C2 3430 RDRAW B3,0 3440 RDRAW 0, -C3 3450 RDRAW -83,0 3460 RDRAW 0, C3 3470 MOYE B4, C2 3480 RDRAW 86,0 3490 RDRAW 0, -C3 3500 RDRAW -B6,0 3510 RDRAW 0. C3 3520 MOVE B7, C2 3530 RDRAW 89,0 3540 RDRAW 0, -C3 3550 RDRAW -89,0 3560 RDRAW 0, C3 3570 MOVE 0. 5*(B1+B2)-13*K5, C2+K6 3580 PRINT "--- INT. DEN. IN 9m/cc - 3590 MOVE 0. 5*(B4+B5)-5. 5*K5, C2+K6 3600 PRINT "REFL COEFF" 3610 MOVE 0. 5*(B7+B8)-11*K5, C2+K6 3620 PRINT "IMP. x101-9 IN k9/m12s" 3630 MOVE 0, 0. 5*(C1+C2)+6. 5*K6 3640 FOR I=1 TO LEN(N$) 3650 F$=SEG(N$, I, 1) 3660 PRINT F$ 3670 NEXT I 3680 MOVE 0.5*(B1+B2)-8.5*K5, C1-2*K6 3690 PRINT "INT. VEL. IN m/ms" 3700 MOVE B4+4*K5, C1-K6 3710 IF Q1=2 THEN 3760 3720 PRINT "LAT. ="; L$; " LONG. ="; Q$ 3730 MOVE B4+4*K5, C1-2*K6 3740 PRINT C#; " ELEY="; E1; "m" " 3750 RETURN 3760 PRINT "SAMPLE DATA FROM FILE "; FO 3770 MOVE B4+4*K5, C1-2*K6 3780 PRINT "COMPUTED DATA TO FILE ", F1 3790 RETURN 3800 REM ** SUB: PLOT AND LABEL DEPTH TICKMARKS 3810 C4=C3/(Z0-Z9) 3828 H1=M1*(INT(Z9/M1)+1) 3830 G1=(H1-Z9)*C4 3840 MOVE B1, C2 3850 RMOVE -5. 4, -0. 5*K6 3860 PRINT USING "30":29 3870 RMOVE 5. 4, Q. 5*K6 3880 RMOVE 0, -G1 3890 GOSUB 3970 3900 FOR I=1 TO INT((20-29)/M1) 3910 RMOVE 0,-M1*C4 3920 H1=H1+M1 3930 IF H1>Z0 THEN 3960 3940 GOSUB 3970 3950 NEXT I - 3960 RETURN 3970 REM ** SUB: TICKMARK PLOTTING 3980 RDRAW 0. 2, 0 3990 RMOVE 83-0. 4, 0 4000 RDRAW 0. 2, 0 4010 RMOVE 2,0 4020 RDRAW 0. 2, 0 4020 RMOVE 86-0. 4, 0 ``` ``` 4040 RDRAW 0. 2, 0 4050 RMOVE 2.0 4060 RDRAW 0. 2, 0 4070 RMOVE 89-0. 4,0 4080 RDRAW 0. 2, 0 4090 RMOVE B1-B8-5. 4, -0. 5*K6 4100 PRINT USING "3D":H1 4110 RMOVE 5. 4, 0. 5*K6 4120 RETURN 4130 REM ** SUB: PLOT AND LABEL DENSITY TICKMARKS 4140 C4=B3/(D0-D9) 4150 H1=M2*(INT(D9/M2)+1) 4160 G1=(H1-D9)+C4 4170 MOVE B1, C2 4180 RMOVE G1, 0 4190 GOSUB 4210 4200 GO TO 4280 4210 REM ** SUB: TICKMARK PLOTTING ACROSS TOP OF PLOT 4220 RDRAW 0, -0. 2 4230 RDRAW 0, 0. 2 4240 RMOVE -1. 2+K5, 0 4250 PRINT USING "D. D":H1 4260 RMOVE 1. 2*K5, 0 4270 RETURN 4280 FOR I=1 TO INT((D0-D9)/M2) 4290 H1=H1+M2 4300 IF H1=>D0 THEN 4340 4310 RMOVE M2*C4, 0 4320 GOSUB 4210 4330 NEXT I 4340 RETURN 4350 REM ** SUB: PLOT AND LABEL REFL COEFF TICKMARKS 4360 C4=B6/(R0-R9) 4370 H1=M4+(INT(R9/M4)+1) 4380 G1=(H1-R9)+C4 4390 MOVE B4, C1 4400 RMOVE G1.0 4410 GOSUB 4630 4420 FOR I=1 TO INT((R0-R9)/M4) 4430 H1=H1+M4 4440 IF H1=>R0 THEN 4480 4450 RMOYE M4*C4, 0 4460 GOSUB 4630 4470 NEXT I 4480 RETURN 4490 REM ** SUB: PLOT AND LABEL IMPEDANCE TICKMARKS 4500 C4=B9/(A0-A9) 4510 H1=M5+(INT(R9/M5)+1) 4520 G1=(H1-A9)+C4 4530 MOVE B7, C1 4540 RMOYE G1. 0 4550 GOSUB 4630 4560 FOR I=1 TO INT((A0-A9)/M5) 4570 H1=H1+M5 4580 IF H1=>A0 THEN 4620 4590 RMOVE M5+C4,0 4600 GOSUB 4630 4610 NEXT I -- 4620 RETURN 4630 REM ** SUB: TICKMARK PLOTTING ACROSS TOP AND BOTTOM 4640 RDRAW 0, 0. 2 4650 RMOYE 0, C3-0. 4
4660 RDRAW 0, 0. 2 4670 RMOVE -2. 2*K5, 0 4680 PRINT USING "2D. D":H1 4690 RMOVE 2, 2*K5, -C3 ``` ``` 4700 RETURN 4710 REM ** SUB: PLOT AND LABEL VELOCITY TICKMARKS 4720 C4=B3/(V0-V9) 4730 H1=M3+(INT(V9/M3)+1) 4748 G1=(H1-Y9)+C4 4750 MOVE 81, C1 4760 RMOVE G1. 0 4770 GOSUB 4850 . 4780 FOR I=1 TO INT((V0-V9)/M3) 4790 H1=H1+M3 4800 IF H1=>V0-0.01 THEN 4840 4810 RMOVE M3*C4, 0 4820 GOSUB 4850 4830 NEXT I 4840 RETURN 4850 REM ** SUB: TICKMARK PLOTTING ACROSS BOTTOM OF PLOT 4860 RDRAW 0, 0. 2 4870 RDRAW 0, -0. 2 4880 RMQVE -1. 2*K5, -K6 4890 PRINT USING "D. D":H1 4900 RMOVE 1. 2*K5, K6 4910 RETURN 4920 REM ** SUB: PLOT DENSITY VS. DEPTH 4930 DELETE 28 4940 N8=2*N7-1 4950 WINDOW D9, D0, Z9, Z0 4960 VIEWPORT B1, B2, C1, C2 4970 27=20-27 4980 MOVE D(1), Z7 4990 Z8=(Z(1)-Z7)/N8 5000 FOR K=1 TO N7 5010 RDRAW 0,28 5020 RMOVE 0, Z8 5030 NEXT K 5040 RMOVE 0, -28 5050 FOR J=2 TO N6 5060 RDRAW D(J)-D(J-1),0 5070 Z8=(Z(J)-Z(J-1))/N8 5080 FOR K=1 TO N7 5090 RDRAW 0, Z8 5100 RMOVE 0, Z8 5110 NEXT K 5120 RMOYE 0, -Z8 5130 NEXT J. 5140 RETURN 5150 REM ** SUB: PLOT VELOCITY VS. DEPTH 5160 WINDOW V9, Y0, Z9, Z0 5170 MOVE Y(1), 27 5180 RDRAW 0, Z(1)-Z7 5190 FOR J=2 TO N6 5200 RDRAW V(J)-Y(J-1),0 5210 RDRAW 0, Z(J)-Z(J-1) 5220 NEXT J 5230 RETURN 5240 REM ** SUB: PLOT REFLECTION COEFF VS DEPTH 5250 WINDOW R9, R0, Z9, Z0 5260 VIEWPORT B4, B5, C1, C2 5270 MOVE 0, 27 5280 RDRAW 0,2(1)-27 5290 FOR J=1 TO N6-1 5300 RDRAW R(J),0 5310 RDRAW -R(J),0 5320 RDRAW 0,2(J+1)-Z(J) 5230 NEXT J 5340 RETURN ``` ``` 5350 REM ** SUB: PLOT ACOUSTIC IMPEDANCE VS. DEPTH 5360 WINDOW R9, R0, Z9, Z0 5370 VIEWPORT 87,88,C1,C2 5380 MOVE A(1), 27 5390 RDRAW 0, Z(1)-Z7 5400 FOR J=2 TO N6 5410 RDRAW A(J)-A(J-1),0 5420 RDRAW 0, Z(J)-Z(J-1) 5430 NEXT J 5448 RETURN 5450 REM ** SUB: STORE VALUES ON MDT 5460 PRINT "G_G_G___INSERT DATA TAPE TO STORE RESULTS IN 4924" 5478 N9=100+30+N6 5480 N9=INT(N9/256+1)+256 5490 PRINT "LENGTH OF FILE REQUIRED = "; N9 5500 PRINT "DOES FILE HAVE SUFFICIENT LENGTH? (Y/N) "; 5510 INPUT G# 5520 IF G#="Y" THEN 5590 5530 PRINT "G_G_G___INSERT DATA TAPE TO BE MARKED IN 4051" 5540 GOSUB 5960 · 5550 FIND F1 5560 MARK 1.N9 5570 PRINT "G_G_G___RETURN DATA TAPE TO 4924" 5580 GOSUB 5960 5590 FIND @2:F1 5600 WRITE #2: A$, U$, D$, L$, O$, C$, E1, N6, R, Y, Z 5610 PRINT 92, 2: 5620 REM ** CHECK ON READABILITY OF STORED DATA 5630 DELETE A$, U$, D$, L$, O$, C$, E1, N6, R, V, Z 5640 FIND 02:F1 5650 READ @2: A$, U$, D$, L$, O$, C$, E1, N6 5660 DIM R(N6), V(N6), Z(N6) 5670 READ 02:R, V, Z 5680 PRINT "DATA STORED IN AND RETRIEVABLE FROM FILE "; F1 5690 RETURN 5700 REM ** SUB: INPUT & CONDITION SAMPLE PROBLEM DATA FROM MDT 5710 PRINT "G_G_G___INSERT DATA TAPE IN 4924 FILE NUMBER = "; 5720 INPUT F0 5730 DELETE N1, N6, R1, D1, D, R1, T, T1, T2, V1, Z, Z4 5740 DIM H$(51), S$(16) 5750 FIND 02:F0 5760 READ 02: H$, 5$, N1, N6 5770 DIM R1(N1), D1(N1), D(N6), R1(N1), T(N1), T1(N1), T2(N6), V1(N1) 5780 DIM Z(N1), Z8(N1) 5790 READ @2:A1, D1, D, R1, T, T1, T2, V1, Z, Z8 5800 DELETE D, R, T, T1, T2 5810 N0=N1 5820 Z7=0 5830 A = "SAMPLE PROBLEM DATA" 5840 PRINT "Sample prob no. (2 char, max) = "; 5850 INPUT U$ 5860 U$="PROB "&U$ 5878 PRINT "Date computed (12 char, max) = "; 5880 INPUT D$ 5890 N4=0 5900 N5=0 5910 L#="LATITUDE" 5920 0 = "LONGITUDE" 5930 C$="CO. $ STATE" 5940 E1=0 5950 RETURN 5960 REM ** SUB: READY TO PROCEED 5970 PRINT "_ARE YOU READY TO PROCEED? (Y/N) "; 5980 INPUT G$ 5990 IF G$="N" THEN 5970 6000 RETURN ``` # LISTING OF PROGRAM TO DEVELOP TIME/DEPTH SECTION AND REFLECTIVITY SERIES ``` 100 PRI "L_DEVELOP TIME-DEPTH (T/D) SECTION AND REFLECTIVITY SERIES (RS)" 119 INIT 120 DATA 1, 10, 58, 60, 80, 82, 130, 18, 92, 8, 1, 81, 2, 86, 8, 1 130 READ 80, 81, 82, 84, 85, 87, 88, C1, C2, F1, K5, K6, M1, Q1 140 DIM A$(22),C$(25),D$(14),G$(1),L$(12),O$(13),U$(14),R$(50) 150 R#="REFLECTIVITY SERIES WITHOUT MULTIPLES" FILE NUMBER = "; 160 PRINT "__G_G_G_INSERT Z & RC DATA TAPE IN 4924 170 INPUT FO 180 FIND @2:F0 190 READ @2: A$, U$, D$, L$, O$, C$, E1, N6 200 DIM R(N6), R5(N6), T1(N6), T2(N6), V(N6), V1(N6), V2(N6), Z(N6), Z1(N6) 210 READ #2:R, Y, Z 220 PRI "__DO YOU WANT TO STORE RESULTS ON A T/D & RS DATA TAPE? (Y/N) "; 230 INPUT G$ 240 IF 04="N" THEN 270 250 PRINT " FILE NUMBER = "; 260 INPUT F1 270 GOSUB 790 280 GOSUB 980 290 GOSUB 1210 300 GOSUB 1120 310 PRINT "__DO YOU WANT TO INCLUDE TWO-BOUNCE MULTIPLES? (Y/N) "; 320 INPUT G$ 330 IF G#="N" THEN 420 340 R = "REFLECTIVITY SERIES WITH MULTIPLES" 350 PRINT "LOWER LIMIT OF REFL COEFF TO BE USED IN % OF TOTAL RANGE = "; 360 INPUT E2 370 GOSUB 1330 380 GOSUB 4570 390 GOSUB 4740 400 GOSUB 5050 410 GO TO 450 420 DIM R9(N6), T9(N6) 430 R9=R5 440 T9=T2 450 PRINT "__DO YOU WANT PLOT OF VEL, T-D, AND REFL SERIES? (Y/N) "; 460 INPUT G$ 470 IF G$="N" THEN 750 480 DIM F$(2), N$(21) 490 N#="REFLECTION TIME IN MS" 500 GOSUB 1770 510 GOSUB 1910 520 GOSUB 2240 530 GOSUB 2700 540 GOSUB -3030 550 GOSUB 3300 560 GOSUB 3460 570 T2=D3+D2-T2 580 GOSUB 3610 590 GOSUB 3730 600 GOSUB 3810 610 T9=D3+D2-T9 620 GOSUB 3890 630 GOSUB 4110 640 WINDOW 0, 130, 0, 100 650 VIEWPORT 0, 130, 0, 100 660 MOVE 0,0 670 PRINT 680 PRINT "L_DO YOU WANT TO REPLOT? (Y/N) "; 690 INPUT G# 700 IF G$="N" THEN 750 710 T2=D3+D2-T2 720 T9=D3+D2-T9 730 T5=D3+D2-T5 740 GO TO 510 ``` ``` 750 IF F1=0 THEN 770 760 GOSUB 4200 770 PRINT "G_G_G_PROGRAM COMPLETED" 780 END 790 REM ** SUB: COMPUTE AVG AND RMS VELOCITIES AT INTERFACES 800 Z1(1)=Z(1) '810 FOR J=2 TO N6 820 Z1(J)=Z(J)-Z(J-1) 830 T1(J)=Z1(J)/Y(J) 840 NEXT J 850 T1(1)=Z1(1)/V(1) 860 P3=0 870 T3=0 880 Z3=0 890 FOR J=1 TO N6 900 T3=T1(J)+T3 910 T2(J)=2*T3 920 Z3=Z1(J)+Z3 930 V1(J)=Z3/T3 940 P3=Y(J)*Y(J)*T1(J)+P3 950 Y2(J)=SQR(P3/T3) 960 NEXT J 970 RETURN 980 REM ** SUB: COMPUTE TWO-WAY T/D FUNCTION IN METER INCREMENTS 990 DIM T5(Z(N6>>, 25(Z(N6>> 1000 L=0 1010 T4=0 1020 FOR J=1 TO N6 1030 FOR K=1 TO Z1(J) 1040 L=L+1 1050 Z$(L)=L 1960 T4=1/V(J)+T4 1070 T5(L)=T4 1000 NEXT K 1090 NEXT J 1100 T5=2+T5 1110 RETURN 1120 REM ** SUB: COMPUTE AND APPLY SPHERICAL DIVERGENCE FACTOR 1130 DIM 5(N6) 1140 5=1 1150 IF Q1=2 THEN 1200 1160 FOR J=1 TO N6 1170 S(J)=0.5/Z(J) 1180 R5(J)=S(J)*R5(J) 1190 NEXT J 1200 RETURN 1218 REM ** SUB: DEVELOP REFLECTIVITY SERIES WITH TRANSMISSION LOSSES 1220 DIM R6(N6) 1230 R6=1 1240 R3=1 1250 R5(1)=R(1) 1260 FOR J=2 TO N6 1278 R2=1-R(J-1)+R(J-1) 1280 R6(J-1)=R2 1290 R3=R2+R3 1300 R5(J)=R3+R(J) 1310 NEXT J 1320 RETURN -- 1330 REM ** SUB: DEVELOP REFLECTIVITY SERIES WITH TWO-BOUNCE MULTIPLES 1340 DIM R0(N6) 1350 R0=0 1360 R8=1 1370 R0(1)=R(1) 1380 FOR J=2 TO N6-1 1390 R8=R8*R6(J-1) 1400 R0(J)=R(J)*R8 ``` ``` 1410 NEXT J 1420 R = "REFLECTIVITY SERIES INCLUDES TWO-BOUNCE MULTIPLES" 1430 REM ** DETERMINE NUMBER (M1) OF MULTIPLE REFLECTION 1440 M1=0 1450 FOR M=1 TO N6-2 1460 M1=M1+(N6-1-M)+M 1470 NEXT M 1480 PRINT "TOTAL NUMBER OF POSSIBLE TWO-BOUNCE MULTIPLES = "/M1 1490 M1=INT((MEMORY-18)/35) 1500 PRINT "AVAILABLE MEMORY ALLOWS ONLY FIRST "; M1; " MULTIPLES" 1510 DIM R1(M1), T6(M1), Z6(M1) 1520 J1=0 1530 FOR J=1 TO N6-2 1540 L1=1 1550 K1=J+1 1560 K2=K1-1 1570 FOR K=K1 TO N6-1 1580 K2=K2+1 1590 J1=J1+1 1600 IF J1=M1+1 THEN 1750 1610 T6(J1)=T2(K1)-T2(L1)+T2(K2) 1620 Z6(J1)=2*(Z(K1)-Z(L1)+Z(K2)) 1630 R4=1 1640 IF"K1=L1+1 THEN 1680 1650 FOR L=L1+1 TO K1-1 1660 R4=R6(L)*R4 1670 NEXT L 1680 R1(J1)=-R(K1)+R(L1)+R4+R0(K2)/Z6(J1) 1690 NEXT K 1700 L1=L1+1 1718 K1=K1+1 1720 IF K1=N6 THEN 1740 1730 GO TO 1560 1740 NEXT J 1750 DELETE 26 1760 RETURN 1770 REM ** SUB: PLOT TIME-DEPTH, VELOCITES, AND REFL SERIES AS F(T) 1780 CALL "MIN", V2, V3, I1 1790 CALL "MAX", V2, V4, I2 1800 CALL "MIN", V1, V5, I1 1810 CALL "MAX", V1, V6, I2 1820 CALL "MIN", R9, C7, I1 1830 CALL "MAX", R9, C8, I2 1840 CALL "MIN", V, V7, I1 1850 CALL "MAX", V. V8, 12 1860 V3=V3 MIN V5 1870 Y7=Y3 MIN Y7 1880 V4=V4 MAX V6 1890 V8=V4 MAX V8 1900 RETURN 1910 REM ** SUB: ENTER PLOT LIMITS 1920 PRINT "L_ENTER PLOT-LIMIT VALUES" 1930 PRINT "__Reflection time to top of layer 1 = "; 1940 INPUT D1 1958 PRINT "__Primary reflections range from "; T2(1); " to "; T2(N6-1) 1960 PRINT "Min. reflection time on plot = "; 1970 INPUT D2 1980 PRINT "Max. reflection time on plot = "; _ 1990 INPUT D3 2000 PRINT "Refl. time tickmark interval = "; 2010 INPUT D4 2020 PRINT "__Velocities range from "; V7; " to "; V8 2030 PRINT " Min. velocity on plat = "; · 2040 INPUT V9 2050 PRINT " Max. velocity on Plot = "; 2060 INPUT V0 ``` ``` 2070 PRINT " Velocity tickmark interval = "; 2080 INPUT M2 2090 PRINT "__Refl coeff's range from "; C7; " to "; C8 2100 PRINT " Min. refl coeff on Plot = "; 2110 INPUT C9 2120 PRINT " Max. refl coeff on Plot = "; 2130 INPUT C0 2140 PRINT "Refl coeff tickmark interval = "; 2150 INPUT M3 2160 PRINT "__Depths range from 0 to "; Z(N6) 2170 PRINT " Min. depth on Plot = " Min. depth on Plot = "; 2180 INPUT D9 2190 PRINT " Max. depth on Plot = "; 2200 INPUT D0 2210 PRINT " Depth tickmark interval = "; 2220 INPUT M4 2230 RETURN 2240 REM ** SUB: PRINT HEADING, PLOT BORDERS, AND LABEL AXES 2250 PRINT "L_Area: "; A$; " Hole: "; U$; " Date lossed: "; D$ 2260 RESTORE 2270 2270 DATA 1, 10, 58, 60, 80, 82, 130, 10, 92, 1, 81, 2, 86 2280 READ 80, 81, 82, 84, 85, 87, 88, C1, C2, K5, K6 2290 DIM F$(2), N$(21) 2300 NS="REFLECTION TIME IN MS" 2310 83-82-81 2320 B6=B5-B4 2330 B9=B8-B7 2340 C3=C2-C1 2350 MOVE B1, C2 2360 RDRRW B3; 0 2370 RDRAW 0, -C3 2380 RDRAW -83,0 2398 RDRAW 0, C3 2400 MOVE 84, C2 2410 RDRAW B6, 0 2420 RDRAW 0, -C3 2430 RDRRW -86, 8 2440 RDRAW 0, C3 2450 MOVE B7. C2 2460 RDRAW B9, 0 2470 RDRAW 0, -C3 2480 RDRAW -89, 0 2490 RDRAW 0, C3 2500 MOVE 0. 5*(B1+B2)-10*K5, C2+K6 .2510 PRINT "VELOCITIES IN KM/SEC" 2520 MOVE 0. 5*(B4+B5)-5. 5*K5, C2+K6 2530 PRINT "REFL COEFF" 2540 MOYE 0. 5*(B7+B8)-7. 5*K5, C2+K6 2550 PRINT "DEPTH IN METERS" 2560 MOVE 0, 0, 5*(C1+C2)+10*K6 2570 FOR I=1 TO LEN(N$> 2580 F==SEG(N+, I, 1) 2590 PRINT F$ 2600 NEXT I 2610 MOVE 0. 5*(B1+B2)-13*K5, C1-1*K6 2620 PRINT "AVG. VEL ++++ RMS VEL xxxx" 2630 MOVE 0, C1-2*K6 2640 PRINT "DATE FROM FILE: "; F0; "; RESULTS TO FILE: "; F1 2650 MOVE B4+4*K5, C1-K6 2660 PRINT "LAT. ="; L$; " LONG. ="; O$
2670 MOVE B4+4*K5, C1-2*K6 2680 PRINT C$; " ELEV="; E1; "M" 2690 RETURN 2700 REM ** SUB: PLOT AND LABEL REFLECTION TIME TICKMARKS 2710 C4=C3/(D3-D2) 2720 H1=D4*(INT(D2/D4)+1) ``` ``` 2730 G1=(H1-D2)*C4 2748 MOVE B1, C2 2750 RMOVE -4*K5, -0. 5*K6 2760 PRINT USING "4D":D2 2770 RMOVE 4+K5, 0. 5+K6 2780 RMOVE 0, -G1 2790 GOSUB 2870 2800 FOR I=1 TO INT((D3-D2)/D4) 2810 RMOVE 0, -D4+C4 2820 H1=H1+D4 2830 IF 'H1>D3 THEN 2860 2840 GOSUB 2870 2858 NEXT I 2860 RETURN 2870 REM ** SUB: TICKMARK PLOTTING 2980 RDRAW 8. 2, 8 2890 RMOVE 83-0. 4, 0 2900 RDRAW 8. 2, 8 2910 RMOVE 2,0 2920 RDRAW 0. 2, 0 2930 RMOVE B6-0. 4, 0 2940 RDRAW 0. 2, 0 2950 RMOVE 2,0 2960 RDRAW 0. 2, 0 2970 RMOVE B9-0. 4, 0 2980 RDRAW 0. 2, 0 2990 RMOVE B1-B8-4*K5, -0. 5*K6 3000 PRINT USING "40":H1 3010 RMOVE 4*K5, 0. 5*K6 3020 RETURN 3030 REM ** SUB: PLOT AND LABEL VELOCITY TICKMARKS 3040 J$="D. D" 3050 J1=1. 2 . 3060 C4=B3/(Y0-V9) 3070 H1=M2*(INT(V9/M2)+1) 3080 G1=(H1-V9)*C4 3090 MOVE B1 C2 3100 RMOVE G1, 0 3110 GOSUB 3130 3120 GO TO 3230 3130 REM ** SUB: TICKMARK PLOTTING ACROSS TOP AND BOTTOM 3140 RDRAW 0, -0. 2 3150 RMOYE 0, -C3+0. 4 3160 RDRAW 0, -0. 2 3170 RMOVE 0, C3 3180 IF H1=0 THEN 3220 3190 RMOVE -J1*K5,0 3200 PRINT USING J$:H1 3210 RMOVE J1*K5,0 3220 RETURN 3230 FOR I=1 TO INT((V0-V9)/M2) 3240 H1=H1+M2 3250 IF H1=>V0 THEN 3290 3260 RMOVE M2*C4, 0 3270 GDSUB 3130 3280 NEXT I 3290 RETURN 3300 REM ** SUB: PLOT AND LABEL REFL COEFF TICKMARKS 3310 J$="2D. 3D" 3320 J1=2. 2 3330 C4=B6/(C0-C9) 3340 H1=M3*(INT(C9/M3)+1) 2350 G1=(H1-C9)*C4 3360 MOVE 84, C2 3370 RMOVE G1, 0 3380 GOSUB 3130 ``` ``` 3390 FOR I=1 TO INT((C0-C9)/M3) 3408 H1=H1+M3 3410 IF H1>C0 THEN 3450 3420 RMOVE M3+C4, 0 3430 GOSUB 3130 3440 NEXT I 3450 RETURN 3460 REM ** SUB: PLOT AND LABEL DEPTH TICKMARKS 3470 J#="3D" 3480 C4=89/(D0-D9) 3490 H1=M4+(INT(D9/M4)+1) 3500 G1=(H1-D9)*C4 3510 MOVE B7, C2 3520 RMOVE G1. 0 3530 GOSUB 3130 3540 FOR I=1 TO INT((D0-D9)/M4). 3550 H1=H1+M4 3560 IF H1=>D0 THEN 3600 3578 RMOVE M4#C4, 8 3580 GOSUB 3130 3590 NEXT I 3600 RETURN 3610 REM ** SUB: PLOT INTERVAL VELOCITY VS. REFLECTION TIME 3620 WINDOW V9, V0, D2, D3 3630 VIEWPORT 81,82,C1,C2 3640 K7=B0+(Y0-Y9)/B3 3650 K8=B0+(D3-D2)/C3 3660 MOVE V(1), D3-D1 3670 RDRAW 0, T2(1)-D3+D1 3680 FOR J=2 TO N6 3690 RDRAW V(J)-V(J-1),0 3700 RDRAW 0, T2(J)-T2(J-1) 3710 NEXT J 3720 RETURN 3730 REM ** SUB: PLOT AVERAGE VELOCITY VS. REFLECTION TIME 3748 MOVE V1(1), T2(1) 3750 GOSUB 4410 3760 FOR J=2 TO N6 3770 DRAW V1(J), T2(J) 3780 GOSUB 4410 . 3790 NEXT J 3800 RETURN 3810 REM ** SUB: PLOT RMS VELOCITY VS. REFLECTION TIME 3820 MOVE V2(1), T2(1) 3830 GOSUB 4490 3840 FOR J=2 TO N6 3850 DRAW V2(J), T2(J) 3860 GOSUB 4490 3870 NEXT J 3880 RETURN 3890 REM ** SUB: PLOT REFLECTION COEFF VS REFLECTION TIME 3900 WINDOW C9, C0, D2, D3 3910 YIEWPORT B4, B5, C1, C2 3920 MOVE 0, D3-D1 3930 IF M1=0 THEN 4030 3940 DRRW 0, T9(1) 3950 RDRAW R9(1),0 3960 RDRAW -R9(1),0 3970 FOR J=2 TO N1 3980 RDRAW 0, T9(J)-T9(J-1) 3990 RDRAW R9(J), 0 4000 RDRAW -R9(J), 0 4010 NEXT J 4020 RETURN 4030 DRAW 0, T2(1) 4040 FOR J=1 TO N6-1 ``` ``` 4050 RDRAW R9(J),0 4060 RDRAW -R9(J),0 4070 RDRAW 0, T2(J+1)-T2(J) 4080 DELETE R7, T7 4090 NEXT J 4100 RETURN 4110 REM ** SUB: PLOT DEPTH VS. REFLECTION TIME 4120 WINDOW D9, D0, D2, D3 .4130 VIEWPORT 87, 88, C1, C2 4140 MOVE 0, D3 4150 T5=D3+D2-T5 4160 FOR J=1 TO Z(N6) 4170 DRAW 25(J), T5(J) 4180 NEXT J 4190 RETURN 4200 REM ** SUB: STORE RESULTS ON MOT 4210 PRINT "G_G_G___INSERT T/D & RS DATA TAPE IN 4924" 4220 GOSUB 5180 4230 T9=D3+D2-T9 4240 IF M1=0 THEN 4280 4250 N7=N1 4260 GOSUB 5230 4270 GO TO 4300 4280 N7=N6 4290 GOSUB 5230 4300 FIND 02:F1 4310 WRITE @2: A$, U$, D$, L$, O$, C$, E1, N7, R$, R9, T9 4320 PRINT @2, 2: 4330 REM ** CHECK ON READABILITY OF STORED DATA 4340 DELETE A$, U$, D$, L$, O$, C$, E1, N7, R$, R9, T9 4350 FIND 02:F1 4360 READ @2: A$, U$, D$, L$, O$, C$, E1, N7 4370 DIM R9(N7), T9(N7) 4380 READ @2:R$, R9, T9 4390 PRINT "DATA STORED IN AND RETRIEVED FROM FILE "; F1 4400 RETURN 4410 REM ** SUB: CROSS SYMBOL 4420 RDRAW -0. 5*K7, 0 4438 RDRAW K7, 8 4440 RDRAW -0. 5+K7, 0 4450 RDRAW 0, -0. 5*K8 4460 RDRAW 0, K8 4470 RDRAW 0, -0. 5*K8 4480 RETURN 4490 REM ** SUB: X SYMBOL 4500 RDRAW -0.5*K7, 0.5*K8 4510 RDRAW K7, -K8 4520 RDRAW -0. 5+K7, 0. 5+K8 4530 RDRAW -0.15+K7, -0.5+K8 4540 RDRAW K7, K8 4550 RDRAW -0. 5*K7, -0. 5*K8 4560 RETURN 4570 REM ** SUB: COMBINE PRIMARY AND MULTIPLE REFLECTIVITY SERIES 4580 N7=N6+M1-1 . 4590 DIM R7(N7), T7(N7) 4600 FOR N=1 TO N6-1 _ 4610 T7(N)=T2(N) 4620 R7(N)=R5(N) 4630 NEXT N 4640 DELETE R5 4650 L=0 4660 FOR N=N6 TO M1+N6-1 4670 L=L+1 4680 T7(N)=T6(L) 4690 R7(N)=R1(L) 4700 NEXT N ``` ``` 4710 N1=N-1 4720 DELETE T6, R1 4730 RETURN 4740 REM ** SUB: ELIMINATE REFLECTION COEFFICIENTS < E2% OF RANGE 4750 DIM R1(N1), R2(N1) 4760 R1=0 4770 R2=0 4780 E2=0.01+E2 4790 CALL "MIN", R7, M7, I7 4800 CALL "MAX", R7, M8, I8 4810 M9=ABS(E2+(M8-M7)) 4820 L=0 4830 FOR J=1 TO N1 4840 IF ABS(R7(J)) CM9 THEN 4880 4850 L=L+1 4860 A1(L)=R7(J) 4870 R2(L)=T7(J) 4880 NEXT J 4890 PRINT "__TOTAL NUMBER OF PRIMARY + MULTIPLE REFLECTIONS = ";L 4900 PRINT "__DO YOU HANT TO RESELECT LOWER LIMIT ON MULTIPLES? <Y/N> "; 4910 INPUT G* 4920 IF GS="N" THEN 4960 4930 PRI "LOWER LIMIT OF REFL COEFF TO BE USED IN % OF TOTAL RANGE = "; 4940 INPUT E2 4950 GO TO 4760 4960 N1=L 4970 DELETE R7, T7 4980 DIM R7(N1), T7(N1) 4990 FOR J=1 TO N1 5000 R7(J)=A1(J) 5010 T7(J)=A2(J) 5020 NEXT J 5030 DELETE AL A2 5040 RETURN 5050 REM ** ORDER REFLECTIVITY SERIES IN VALUES OF INCREASING TIME 5060 DIM R9(N1), T9(N1) 5070 CALL "MAX", T7, M3, I3 5080 J1=M3+10 5090 L=0 5100 FOR J=1 TO N1 5110 L=L+1 5120 CALL "MIN", T7, M2, I2 5130 T9(L)=T7(I2) 5140 R9(L)=R7(I2) 5150 T7(I2)=J1 5160 NEXT J 5170 RETURN 5180 REM ** SUB: READY TO PROCEED? 5190 PRINT "_ARE YOU READY TO PROCEED? (Y/N) "; 5200 INPUT G$ 5210 IF G#="N" THEN 5190 5220 RETURN 5230 REM ** SUB: ESTABLISH DATA FILE 5240 N9=120+20*N7 5250 N9=INT(N9/256+1)+256 5260 PRINT " LENGTH OF FILE REQUIRED = "; N9 5270 PRINT " DOES SELECTED FILE HAVE SUFFICIENT LENGTH? (Y/N) "; 5280 INPUT G$ 5290 IF G$="Y" THEN 5360 5300 PRINT "G_G_G___INSERT T/D & RS DATH THPE TO BE MARKED IN 4051" 5310 GOSUB 5180 5320 FIND F1 5330 MARK 1, N9 5340 PRINT "G_G_G__RETURN T/D & RS DATA TAPE TO 4924" 5350 GOSUB 5180 5360 RETURN ``` ## LISTING OF PROGRAM TO GENERATE AND STORE FOURIER COEFFICIENTS OF WAVELETS ``` 100 PRINT "L_GENERATE AND STORE FOURIER COEFFICIENTS OF WAVELET" 110 INIT 120 PRINT ". _DESIRED MAXIMUM ABSOLUTE AMPLITUDE OF WAVELET = "; 130 INPUT H4 140 DIM G$(1), M$(5), N$(10) 150 PRINT "_THE FOLLOWING WAVELET TYPES ARE AVAILABLE:" 160 PRINT " 1. Cosine modulated sine, zero phase appro 1. Cosine modulated sine, zero phase approximation"; 178 PRINT ", 2.5 cycles" 180 PRINT " 2. Damped cos mod. sine, minimum phase approximation"; 200 PRINT " 3. Directly observed—extracted from seismogram" 210 PRINT " 4. Arbitrary — volume extract 210 PRINT " 4. Arbitrary -- values entered from keyboard" 220 PRINT " 5. Ricker ""far distant"" wavelet" 230 PRINT "__NUMBER OF SELECTED WAVELET TYPE = "; 240 INPUT N9 250 GO TO N9 OF 260, 280, 300, 320, 340 260 GOSUB 470 270 GO TO 350 288 GOSUB 618 290 GO TO 350 300 GOSUB 840 310 GO TO 350 320 GOSUB 1480 330 GO TO 350 340 GOSUB: 1630 350 REM ** SCALE TO SELECTED MAX ABS AMPL OF WAVELET 360 GOSUB 3190 370 REM ** PLOT WAVELET 380 GOSUB 2580 390 REM ** COMPUTE FIRST N2 FOURIER COEFFICIENTS 400 GOSUB 1800 410 REM ** FOURIER SYNTHESIZE AND PLOT SYNTHESIZED WAYELET 420 GOSUB 2160 430 REM ** STORE FOURIER COEFFICIENTS ON WAVELET DATA TAPE (WDT) 440 GOSUB 2880 450 PRINT "__G_G_G_PROGRAM COMPLETED" 460 END 470 REM ** SUB: GENERATE WAVELET USING A COSINE-MODULATED SINE WAVE 480 T = "WAYELET USING A COSINE-MODULATED SINE WAYE" 490 N1=21 500 DIM V(N1) 510 Q3=1 520 N4=2. 5 530 K1=2+PI/(N1-1) 540 FOR K=1 TO N1 550 V(K)=0.5*(1-COS(K1*(K-1))) 560 K2=N4*K1 570 V(K)=V(K)+SIN(K2+(K-1)) 580 NEXT K 598 N2=7 600 RETURN 610 REM ** SUB: GENERATE WAVELET USING A DAMPED COS-MODULATED SINE 620 T = "WAYELET USING A DAMPED COS-MODULATED SINE" 638 N1=41 648 Q3=2 650 DIM V(N1) 660 N3=N1-1 670 N4=2 680 PRINT " DECREMENT IN PERCENT = "; 690 INPUT N6 700 IF N6<>100 THEN 720 710 N6=1. 0E-3 720 N5=LOG(N6/100) LOG DECREMENT = "; N5 730 PRINT " ``` ``` 740 K1=2*PI*N4/N3 750 R1=N5+N4/N3 760 V(1)=0 770 FOR J=1 TO N1 780 K6=J-1 790 K3=EXP(R1*K6) 800 V(J)=K3+SIN(K1+K6)+(1-C0S(K1/N4+K6)) 810 NEXT J 820 N2=(N1-1)/2 830 RETURN 840 REM ** SUB: OBSERVED WAYELET FROM SEISMOGRAM 850 T#="OBSERVED WAYELET" 860 Q3=3 870 PRINT "G_G_G___INSERT OBSERVED-DATA MOT IN 4924 MOT CODE NO. = "; 880 INPUT M$ 890 GOSUB 3320 900 PRINT " NO. OF CYCLES IN WAVELET = "; 910 INPUT N4 920 PRINT " RECORD NUMBER ON MOT = "; 930 INPUT R3 940 R1=12+R3-10 950 PRINT " TRACE NUMBER = "; 960 INPUT R2 970 F0=R1+R2-1 980 REM ** FIND, RETRIEVE, AND DECODE HEADER FILE 990 DIM H$(10), I$(3), L$(4) 1000 FIND 62:R1 1010 READ 92:H$ 1020 I == SEG(H$, 4, 1) 1030 L#=SEG(H#, 5, 2) 1040 S1=VAL(I$) 1050 L=VAL(L$)+10 1868 GO TO S1 OF 1878, 1898, 1118, 1138, 1158, 1178 1070 S1=0.05 1080 GO TO 1180 1098 S1=0. 1 1100 GO TO 1180 1110 51=0. 2 1120 GO TO 1180 1130 51=0.5 1140 GO TO 1180 1150 51=1 1160 GO TO 1180 1170 51=2 1180 PRINT " TIME AT START OF WAVELET = "; 1190 INPUT T9 TIME AT END OF WAVELET = "; 1200 PRINT " 1210' INPUT TO 1220 T1=T0-T9 1230 J1=3*INT((T9-L)/S1)+1 1240 N1=INT(T1/S1+1) 1250 J3=3+N1 1260 DIM D$(3005), V(N1) 1270 REM ** FIND, RETRIEVE, CONVERT AND SCALE DATA - 1280 FIND 02:F0 1290 IF F0=R1 THEN 1320 1300 READ 02:D# 1310 GO TO 1330 1320 READ 02:H$, D$ 1330 D$=SEG(D$, J1, J3) 1340 V=0 1350 CALL "HEXDEC", D$, V, LEN(D$), 3 1360 DELETE D$ 1370 V=V-511 1380 REM ** DETREND WAVELET 1290 C1=(V(N1)-V(1))/(N1-1) ``` ``` 1400 FOR K=2 TO N1 1410 V(K)=V(K)-C1*(K-1) 1420 NEXT K 1438 V=V-V(1) 1440 N2=(N1-1)/2 1450 IF N2<=20 THEN 1470 1460 N2=20 1470 RETURN 1480 REM ** SUB: GENERATE WAYELET USING ARBITRARY VALUES FROM KEYBOARD 1490 T$="WAVELET USING ARBITRARY VALUES" 1500 Q3=4 1510 PRINT " NO. OF VALUES IN WAVELET = "; 1520 INPUT N1 1530 DIM V(N1) NO. OF CYCLES IN
WAVELET = "; 1540 PRINT " 1550 INPUT N4 1560 PRINT "INDEX VALUE" 1570 FOR J=1 TO N1 1580 PRINT " "; J; " 1598 INPUT Y(J) 1600 NEXT J 1618 N2=(N1-1)/2 1620 RETURN 1630 REM ** SUB: GENERATE "FAR DISTANT" RICKER WAVELET 1640 TS="RICKER ""FAR DISTANT"" WAVELET" 1650 N1=41 1660 DIM V(N1) 1670 N4=1. 5 1680 Q3=5 1690 P3=0. 05+PI 1700 P2=0. 5+(N1+1) 1710 FOR J=1 TO N1 1720 P4=P3+(J-P2)+P3+(J-P2) 1730 IF P4>9.8 THEN 1750. 1740 V(J)=(1-2*P4)*EXP(-P4) 1750 NEXT J 1768 V(1)=0 1778 V(N1)=8 1780 N2=20 1790 RETURN 1800 REM ** SUB: GENERATE FIRST N2 FOURIER COEFFICIENTS 1810 N3=N1-1 1820 Q1=PI/N3 1830 DIM B(N2), C(N3) 1840 B=0 1850 C=0 1860 FOR K=1 TO N2 1870 FOR I=2 TO N3 1880 C(I)=A(I)+SIN(Q1+K+(I-1)) 1890 NEXT I 1900 B(K)=SUM(C)+2/N3 1910 NEXT K 1920 DELETE A.C 1930 PRINT "__FOURIER COEFFICIENTS FOR "; T$ 1940 PRINT "__HARMONIC FOURIER COEFFICIENT" 1950 IMAGE 2X, 3D, 10X, 4D. 6D 1960 FOR K=1 TO N2 1970 PRINT USING 1950:K, B(K) 1980 NEXT K 1990 REM *= SUB: PLOT LINE SPECTRA 2000 WINDOW 0, N2, -M4, M4 2010 YIEWPORT 0, 120, 6, 40 2020 MOVE 0,0 2030 PRINT "LINE SPECTRA" 2040 VIEWPORT 25,120,6,40 ``` 2050 MOVE 0,0 ``` 2060 FOR J=1 TO N2 2070 RMOVE 1, 0 2080 RDRAW 0, B(J) 2090 RDRAW 0, -B(J) 2100 NEXT J 2118 RDRAW -N2, 8 2120 WINDOW 0, 130, 0, 100 2130 VIEWPORT 0, 130, 0, 100 2140 MOVE 0,6 2150 RETURN 2160 REM ** SUB: FOURIER SYNTHESIS OF FIRST N2 HARMONICS 2170 PRINT "DO YOU WANT TO SEE FOURIER SYNTHESIZED WAVELET? (Y/N) "; 2180 INPUT G# 2190 IF G$="N" THEN 2570 2200 DELETE S 2210 DIM Z(N2) 2220 Z=ABS(B) 2230 CALL "MAX", Z, Z1, Z2 2240 DELETE Z 2250 M5=1. 0E-3+Z1 2268 Q1=PI/N3 2270 DIM S(N2, N1) 2280 S=0 2290 B2=AB5(B(1)) 2300 IF B2CM5 THEN 2350 2310 REM ** COMPUTE CONTRIBUTION OF FUNDAMENTAL 2320 FOR K=2 TO N1 2330 5(1, K)=B(1)*5IN(Q1*(K-1)) 2340 NEXT K 2350 REM ** COMPUTE CONTRIBUTION OF HARMONICS 2360 FOR J=2 TO N2 2370 B2=ABS(B(J)) 2380 FOR K=2 TO N1 2390 IF B2CM5 THEN 2420 2400 S(J,K)=B(J)+SIN(Q1+J+(K-1)) 2410 GO TO 2430 2428 S(J, K)=0 2430 S(J, K)=S(J-1, K)+S(J, K) 2440 NEXT K 2450 NEXT J 2460 DELETE A 2470 DIM A(N1) 2480 FOR K=1 TO N1 2490 A(K)=5(N2/K) 2500 NEXT K 2510 REM ** PLOT FOURIER SYNTHESIZED WAVELET 2520 PRINT "L_FOURIER SYNTHESIS OF "; T$ 2530 IF Q3 > 3 THEN 2560 2540 PRI "FROM MDT:"; M$; ", REC#:"; R3; ", TRACE#:"; R2; ", FROM T="; T9; " "; 2550 PRINT "to "; T0 2560 GOSUB 2780 2570 RETURN 2580 REM ** SUB: QUICK PLOT OF WAVELET 2590 PRINT "__DO YOU WANT QUICK PLOT OF INPUT WAVELET? (Y/N) "; 2600 INPUT G$ 2610 IF G = "N" THEN 2870 2620 IMAGE 54X, "K_LOG DEC. =", 2D. 2D 2630 PRINT "L_"; T$ 2640 GO TO Q3 OF 2650, 2680, 2720, 2760 2650 PRINT "NO. OF VALUES="; N1; " NO. OF CYCLES="; N4; " MAX. "; 2660 PRINT " ABS. AMPL="; M4 . 2670 GO TO 2780 2680 PRINT "ND. OF VALUES="; N1; " NO. OF CYCLES="; N4; " MAX. ABS. "; 2690 PRINT " AMPL="; M4 2700 PRINT USING 2620:N5 2710 GO TO 2780 ``` ``` 2720 PRI "FROM MDT: "; M$; ", REC#: "; R3; ", TRACE#: "; R2; ", FROM T="; T9; " "; 2730 PRINT "to "; T0 2740 PRINT "NO. OF VALUES="; N1; " MAX. ABS. AMPL="; M4; " 2750 GO TO 2780 2760 PRINT "NO. OF VALUES="; N1; " 2770 PRINT " ABS. AMPL="; M4 NO. OF CYCLES="; N4; " 2780 WINDOW 1, N1, -M4, M4 2790 VIEWPORT 10,120,6,86 2800 MOVE 0,0 2810 RDRAW N1, 8 2820 CALL "DISP", A 2830 WINDOW 0, 130, 0, 100 2840 YIEWPORT 0,130,0,100 2850 MOVE 0,0 2860 PRINT 2870 RETURN 2880 REM ** SUB: STORE FOURIER COEFFICIENTS ON WAVELET DATA TAPE (WDT) 2890 PRINT "DO YOU WANT TO STORE FOURIER COEFF. ON WDT? (Y/N) "; 2900 INPUT G$ 2910 IF G#="N" THEN 3180 2920 PRINT "CODE NAME OF WOT = "; 2930 INPUT N$ 2940 PRINT "FILE NO. ="; 2950 INPUT F0 2960 N6=50+10*N2 2970 N6=INT(N6/256+1)+256 2980 PRINT "LENGTH OF FILE REQUIRED = "; N6 2990 PRINT "DOES SELECTED FILE HAVE SUFFICIENT LENGTH? (Y/N) "; 3010 IF G$="Y" THEN 3080 3020 PRINT "G_G_G_ INSERT WOT TO BE MARKED IN 4051" 3030 GOSUB 3320 3040 FIND F0 3050 MARK 1, N6 3060 PRINT "G_G_G_ RETURN WOT TO 4924" 3070 GOSUB 3320 3080 FIND 02:F0 3090 WRITE @2:N2, T$, B 3100 PRINT 02, 2: 3110 REM ** CHECK ON READABILITY OF DATA STORED ON MDT 3120 DELETE N2, T$, B 3130 FIND @2:F0 3140 READ @2:N2 3150 DIM T$(50), B(N2) 3160 READ 02:T$, B 3170 PRINT "DATA ARE STORED IN FILE "; F0; " OF WDT: "; N$ 3180 RETURN 3190 REM ** SUB: SCALE TO ABSOLUTE MAXIMUM VALUE 3200 DELETE A 3210 DIM A(N1) 3220 R=V 3230 DELETE Y 3240 CALL "MIN", A, M1, I1 3250 CALL "MAX", A, M2, I2 3260 M1=ABS(M1) _ 3270 M2=ABS(M2) 3280 M3=M1 MAX M2 3290 S2=M4/M3 3300 A=S2*A 3310 RETURN 3320 REM ** SUB: READY TO PROCEED? 3330 PRINT "ARE YOU READY TO PROCEED? (Y/N) "; 3340 INPUT G$ 3350 IF G#="N" THEN 3330 3360 RETURN ``` #### LISTING OF PROGRAM TO COMPUTE AND DISPLAY SYNTHETIC SEISMOGRAM ``` 100 PRINT "L_COMPUTE AND DISPLAY SYNTHETIC SEISMOGRAM" 110 INIT 120 Q1=1 130 02=1 140 DIM A$(22), C$(25), D$(14), F$(4), G$(1), L$(12), M$(29) 150 DIM 0$(13), P$(60), Q$(28), R$(50), S$(41), U$(14), W$(50) 160 S*="SYNTHETIC SEISMOGRAM DATA" 170 REM ** OPTION TO READ PREVIOUSLY COMPUTED SYN SEIS DATA 188 GOSUB 588 190 REM ** READ REFLECTIVITY SERIES DATA FROM T/D-RS DATA TAPE . 200 GOSUB 600 210 REM ** READ WAYELET DATA FROM WOT 220 GOSUB 770 230 IF Q2=1 THEN 260 240 GOSUB 1740 250 GO TO 320 260 REM ** SYNTHESIZE WAVELET 270 GOSUB 1050 280 REM ++ PLOT WAVELET 290 GOSUB 1740 300 REM ** STORE WAVELET 310 GOSUB 1450 320 REM ** ENTER START AND END TIMES OF RECORD 330 GOSUB 1950 340 REM ** COMPUTE FIXED GAIN SYNTHETIC SEISMOGRAM 350 GOSUB 2030 360 REM ** STORE FIXED GAIN SYNTHETIC SEISMOGRAM 370 GDSUB 2210 380 REM ** SELECT TYPE AND COMPUTE GAIN FUNCTION 390 GOSUB 2270 400 REM ** DISPLAY SYNTHETIC SEISMOGRAM 410 GOSUB 2410 420 GOSUB 2540 430 GOSUB 3220 440 REM ** REPLOT SYNTHETIC SEISMOGRAM 450 GOSUB 3340 460 REM ** STORE ADJUSTED GAIN SYNTHETIC SEISMOGRAM 470 GOSUB 3400 480 PRINT "G_G_G___PROGRAM COMPLETED" 490 END 500 REM ** SUB: READ PREVIOUSLY COMPUTED SYN SEIS DATA 510 PRINT "__DO YOU WANT TO USE PREVIOUSLY COMPUTED SYNTHETICS? (Y/N) "; 528 INPUT G$ 530 IF G$="N" THEN 590 548 Q1=2 550 PRINT "G_G_G_INSERT SYN SEIS DATA TAPE IN 4924 FILE NO. = "; 560 INPUT F2 570 GOSUB 3710 580 GO TO 380 590 RETURN 600 REM ** SUB: READ REFLECTIVITY SERIES DATA FROM T/D-RS DATA TAPE 610 PRINT "__G_G_G_INSERT T/D-RS DATA TAPE IN 4924 FILE NO. = "; 620 INPUT FO 630 FIND @2:F0 648 READ @2: A$, U$, D$, L$, O$, C$, E1, N1, R$ 650 DIM R(N1), T(N1) 660 READ #2:R, T 670 PRINT "__DO YOU WANT TO SEE REFLECTIVITY SERIES DATA? (Y/N) "; 680 INPUT G# 690 IF G="N" THEN 760 DATA READ FROM T/D-RS DATA TAPE__" 700 PRINT "__ 710 PRINT AS, US, DS, LS, OS, CS, E1, N1, RS 720 PRINT "__REFLECTIVITY SERIES:" 730 PRINT R 740 PRINT "PEFLECTION TIME TO BASE OF LAYER:" ``` ``` 750 PRINT T 760 RETURN 770 REM ** SUB: READ WAYELET DATA FROM WDT 780 PRINT "__G_G_G_INSERT WAVELET DATA TAPE (WDT) IN 4924" 790 PRINT "__DO YOU WANT TO SYNTHESIZE WAVELET? (Y/N) "; 800 INPUT G$ 810 IF G$="Y" THEN 900 820 Q2=2 830 PRINT "__YOU HAVE ELECTED TO USE ESTABLISHED WAVELET FILE NO. = "; 840 INPUT F1 850 FIND 02:F1 860 READ @2:N2, L1, W$, 51 870 DIM W1(N2) 880 READ 82:W1 890 RETURN 900 PRINT " NO. OF FILE CONTRINING FOURIER COEFF. = "; 910 INPUT F1 920 FIND 02:F1 930 READ @2:N3, W$ 940 DIM B(N3) 950 READ 62:B TYPE OF WAVELET = "; W$ 960 PRINT " 970 PRINT "NO. OF COEFFICIENTS = "; N3 980 PRINT " LENGTH OF WAVELET = "; 990 INPUT L1 1000 PRINT "WAVELET SAMPLE INT. = "; 1010 INPUT 51 1020 N2=INT(L1/51+1) 1030 PRINT " POINTS IN WAVELET = "; N2 1040 RETURN 1050 REM ** SUB: FOURIER SYNTHESIS OF FIRST N3 HARMONICS 1060 CALL "MAX", B, M3, I3 1070 M5=0. 01*M3 1080 N4=N2-1 1090 Q1=PI/N4 1100 DIM S(N3, N2) 1110 5=0 1120 B2=AB5(B(1)) 1130 IF B2<M5 THEN 1180 1140 REM ** COMPUTE CONTRIBUTION OF FUNDAMENTAL 1150 FOR K=2 TO N2 1160 S(1,K)=B(1)*SIN(Q1*(K-1)) 1170 NEXT K 1180 REM ** COMPUTE CONTRIBUTION OF HARMONICS . 1190 FOR J=2 TO N3 1200 B2=ABS(B(J)) 1210 FOR K=2 TO N2 1220 IF B2KM5 THEN 1250 1230 S(J,K)=B(J)*SIN(Q1*J*(K-1)) 1240 GO TO 1260 1250 S(J,K)=0 1260 S(J,K)=S(J-1,K)+S(J,K) 1270 NEXT K 1280 NEXT J 1290 DELETE W1 1300 DIM W1(N2) 1310 FOR K=1 TO N2 1328 W1(K)=S(N3,K) 1330 NEXT K 1340 DELETE S 1350 RETURN 1360 REM ** SUB: ENTER START AND END TIMES OF RECORD 1370 PRINT "__ NUMBER OF REFLECTIONS = "; N1 1380 PRINT "START TIME OF SYNTHETIC = "; 1090 INPUT TO ``` ``` 1400 T7=T0 1410 PRINT " END TIME OF SYNTHETIC = "; 1420 INPUT T9 1430 N5=(T9-T7)/S1+1 1440 RETURN 1450 REM ** SUB: STORE WAVELET 1460 PRINT "__DO YOU WANT TO STORE WAVELET ON WDT? (Y/N) "; 1470 INPUT G$ 1480 IF G$="N" THEN 1750 1490 PRINT "G_G_G_INSERT WOT IN 4924 FILE NO. = "; 1500 INPUT F3 1510 L2=50+10*N2 1520 L2=INT(L2/256+1)*256 1530 PRINT "LENGTH OF FILE REQUIRED = "; L2 1540 PRINT "IS FILE LENGTH SUFFICIENT? (Y/N) "; 1550 INPUT G$ 1560 IF G$="Y" THEN 1630 1570 PRINT "G_G_G_INSERT WDT IN 4051" 1580 GOSUB 3490 1590 FIND F3 1600 MARK 1 L2 1610 PRINT "G_G_G_RETURN WDT TO 4924" 1620 GOSUB 3490 1630 FIND 02:F3 1640 WRITE @2:N2,L1, W$, S1, W1 1650 PRINT 02.2: 1660 REM ** YERIFY TAPE WRITE 1670 DELETE N2, L1, W$, S1, W1 1680 FIND 02:F3 1690 READ @2:N2 1700 DIM W1(N2) 1710 READ 02:L1, W$, 51, W1 1720 PRINT "DATA ARE STORED AND RETRIEVABLE FROM FILE "; F3 1730 RETURN 1740 REM ** SUB: PLOT WAYELET 1750 PRINT "__DO YOU WANT TO SEE PLOT OF WAYELET? (Y/N) "; 1760 INPUT G$ 1770 IF G$="N" THEN 2030 1780 REM ** PLOT OF WAVELET 1790 PRINT "L_"; L1; " MSEC "; W$; " WITH S. I. ="; S1 1800 PRINT "WAVELET CONTAINS "; N2; " DATA POINTS" 1810 CALL "MIN", W1, M1, I3 1820 CALL "MAX", W1, M2, I4 1830 IMAGE"AMPLITUDE OF WAVELET RANGES FROM ", 3D. 2D, " TO ", 3D. 2D 1840 PRINT USING 1830:M1, M2 1850 WINDOW 1, N2, M1, M2 1860 YIEWPORT 5, 125, 30, 85 1870 MOVE 0.0 1980 RDRAW N2, 0 1890 CALL "DISP", W1 1900 WINDOW 0, 130, 0, 100 1910 VIEWPORT 0, 130, 0, 100 1920 MOVE 0,0 1930 PRINT 1940 RETURN 1950 REM ** SUB: ENTER START AND END TIMES OF RECORD 1960 PRINT "START TIME OF SYNTHETIC = "; 1970 INPUT TO 1980 T7=T0 1990 PRINT " END TIME OF SYNTHETIC = "; 2000 INPUT T9 2010 N5=(T9-T7)/51+1 2020 RETURN 2030 REM ** SUB: COMPUTE FIXED GAIN SYNTHETIC SEISMOGRAM 2040 DIM I1(N1), S(N5) ``` ``` 2050 S=0 2060 FOR J=1 TO N1 2070 IF T(J)<T7
THEN 2180 2080 I1(J)=(T(J)-T7)/S1+1 2090 NEXT J 2100 FOR J=1 TO N1 2110 FOR K=1 TO N2 2120 L=I1(J)-1+K 2130 IF L>T9/S1+1 THEN 2170 2140 S(L)=R(J)*W1(K)+S(L) 2150 NEXT K 2160 NEXT J 2170 RETURN 2180 PRINT "G_G_G__ERROR: START TIME GREATER THAN REFLECTION TIME TO BASE": 2190 PRINT " OF FIRST LAYER" 2200 GO TO 260 2210 REM ** SUB: STORE FIXED GAIN SYN SEIS 2220 PRINT "__DO YOU WANT TO STORE FIXED GAIN SYN.SEIS ON SSDT? (Y/N) "; 2230 INPUT G$ 2240 IF G$="N" THEN 2260 2250 GOSUB 3530 2260 RETURN. 2270 REM ** SUB: SELECT GAIN FUNCTION 2280 PRINT "__THREE DISPLAY OPTIONS ARE AVAILABLE:" 2290 PRINT " 1. FIXED GAIN OVER ENTIRE RECORD," 2300 PRINT " 2. SELECTED GAIN WITHIN SEGMENTS, AND" 2310 PRINT " 3. PROGRAMED GAIN CONTROL (PGC)." 2320 PRINT "__NUMBER OF DISPLAY OPTION CHOSEN = "; 2330 INPUT 01 2340 GO TO O1 OF 2350, 2370, 2390 2350 GOSUB 3820 2360 GO TO 2400 2370 GOSUB 3860 2390 GO TO 2400 2390 GOSUB 4270 2400 RETURN 2410 REM ** SUB: RANGES OF SYNTHETIC 2420 PRINT "__SYNTHETIC STARTS AT "; T7; " AND ENDS AT "; T9; " MSEC" 2430 CALL "MIN", 5, M1, I3 2440 CALL "MAX", 5, M2, I4 2450 PRINT "AMPLITUDES RANGE FROM "; M1; " TO "; M2 2460 PRINT "SAMPLE INTERVAL FOR SYNTHETIC: "; 51; " MSEC" 2470 N6=(T9-T7)/51+1 2480 PRINT "TOTAL NUMBER OF VALUES IN SYNTHETIC: "; N6 2490 PRINT "__MINIMUM AMPLITUDE ON PLOT = "; 2500 INPUT M1 2510 PRINT "MAXIMUM AMPLITUDE ON PLOT = "; 2520 INPUT M2 2530 RETURN 2540 REM ** SUB: DRAW BORDER AND PLOT TICKMARKS 2550 WINDOW 0, 130, 0, 100 2560 VIEWPORT 0,130,0,100 2570 M$="PLOT AMPLITUDES RANGE FROM " 2580 Q#=" BETWEEN ORDINAL TICKMARKS" 2590 MOVE 0,95 2600 PRINT "L_SYNTHETIC SEISMOGRAM--"; R$.. 2610 PRINT " "; L1; " MSEC "; W$; " WITH S. I. ="; S1 2620 IF Q2=2 THEN 2660 2630 PRINT "REFL SERIES FROM FILE "; F0; " AND WAYELET'S "; 2640 PRINT "FOURIER COMPONENTS FROM FILE "; F1 2650 GO TO 2680 2660 PRINT "REFLECTIVITY SERIES FROM FILE ": FO; " AND WAVELET'S "; 2670 PRINT "VALUES FROM FILE "; F1 2680 PRINT "AMPLITUDE MODE: "; P$ 2690 IMAGE 27A, 3D. 2D, " TO ", 3D. 2D, 26A ``` ``` 2700 PRINT USING 2690: M$, M1, M2, Q$ 2710 RESTORE 2720 2720 DATR 1, 5, 125, 10, 80 2730 READ B0, C0, C1, D0, D1 2740 C2=C1-C0 2750 C3=C2/50 2760 D2=D1-D0 2770 D3=0. 5+D2 2780 MOVE C0, D1 2790 RDRAW C2,0 2800 'RDRAW .0, -D2 2810 RDRAW -C2, 0 2820 RDRAW 0, D2 2830 REM ** ORDINAL TICKMARKS 2840 D4=4 2850 MOYE CO, D1-D4 2860 RDRAW 1, 0 2870 RMOVE C2-2,0 2880 RDRAW 1.0 2890 MOVE C0, D0+D4 2900 RDRAW 1,0 2910 RMOVE C2-2, 0 2920 RDRAW 1,0 2930 MOVE CO, D1 2940 GOSUB 2960 2950 GO TO 3080 2960 REM ** SUB: TICKMARKS AND TIME LINES 2970 FOR J=1 TO 10 2980 FOR K=1 TO 4 2990 RMOVE C3, 0 3000 RDRAW 0, -80 3010 RDRAW 0,80 3020 NEXT K 3030 RMOYE C3,0 3040 RDRAW 0,-D3 3050 RDRAW 0,03 3060 NEXT J 3070 RETURN 3080 MOVE CO. DO - 3090 D3=-D3 3100 B0=-B0 3110 GOSUB 2960 3120 REM *** LABEL TIME LINES 3130 IMAGE 3D 3140 B4=(T9-T7)/10 3150 MOYE C0-4. 1, D1+1 3160 PRINT USING 3130:T7 3170 FOR K=1 TO 10 3180 RMOVE C2/10, 0 3190 PRINT USING 3130:T7+K*B4 3200 NEXT K 3210 RETURN 3220 REM ** SUB: PLOT SYNTHETIC SEISMOGRAM 3230 WINDOW 1, N6, M1, M2 3240 VIEWPORT CO, C1, D0+D4, D1-D4. 3250 MOVE 0.0 - 3260 RDRAW N6, 0 3270 MOVE 0,0 3280 CALL "DISP", S 3290 WINDOW 0,130,0,100 3300 VIEWPORT 0,130,0,100 2310 MOVE 0,0 3320 PRINT 3330 RETURN 3340 REM ** SUB: REPLOT SYNTHETIC SEIS WITH DIFFERENT SCALE ``` ``` 3350 PRINT "DO YOU WANT TO REPLOT WITH DIFFERENT SCALE? (Y/N) "; 3360 INPUT G$ 3370 IF G#="N" THEN 3390 3380 GO TO 400 3390 RETURN - 3400 REM ** SUB: STORE ADJUSTED-GAIN SYN SEIS 3410 PRINT "__DO YOU WANT TO STORE GAIN-ADJUSTED SYNTHETIC? (Y/N) "; 3420 INPUT G$ 3430 IF G$="N" THEN 3460 3440 SS="GAIN ADJUSTED "&S$ 3450 GOSUB 3530 3460 RETURN 3470 REM ** SUB: READY TO PROCEED 3480 MOVE 0, 6 3490 PRINT "ARE YOU READY TO PROCEED? (Y/N) "; 3500 INPUT G$ 3510 IF G="N" THEN 3490 3520 RETURN 3530 REM ** SUB: STORE SYNTHETIC ON TAPE 3540 PRINT "G_G_G_INSERT SSDT IN 4924 FILE NO. = "; 3550 ÎNPUT F2 3560 L2=200+10*(N2+N5+L1) 3570 L2=INT(L2/256+1)+256 3580 PRINT "LENGTH OF FILE REQUIRED = "; L2 3590 PRINT "IS FILE LENGTH SUFFICIENT? (Y/N) "; 3600 INPUT G$ 3610 IF G="Y" THEN 3450 3620 PRINT "G_G_G_INSERT SSDT IN 4051" 3630 GOSUB 3490 3640 FIND F2 3650 MARK 1, L2 3660 PRINT "G_G_G_RETURN SSDT TO 4924" 3670 GOSUB 3490 3680 FIND @2:F2 3690 WRITE @2:N2, N5, R$, S$, W$, F0, F1, L1, Q2, S1, T0, T9, W1, S 3700 PRINT 02, 2: 3710 REM ** VERIFY TAPE WRITE 3720 DELETE N2, N5, R$, S$, W$, F0, F1, L1, Q2, S1, T0, T9, W1, S 3730 DIM R$(50), S$(41), W$(50) 3740 FIND @2:F2 3750 READ @2:N2, N5 3760 DIM S(N5), W1(N2) 3770 READ @2:R$, S$, W$, F0, F1, L1, Q2, S1, T0, T9, W1, S 3780 T7=T0 3790 IF Q1=2 THEN 3810 3800 PRINT "DATA ARE STORED AND RETRIEVABLE FROM FILE "; F2 3810 RETURN 3820 REM ** SUB: DISPLAY USING FIXED GAIN OVER ENTIRE RECORD 3830 P#="FIXED GAIN OVER ENTIRE RECORD" 3840 T7=T0 3850 RETURN 3860 REM ** SUB: DISPLAY USING SEGMENTED GAINS 3870 DELETE T1, T2 3880 PRINT "__NUMBER OF SEGMENTS = "; 3890 INPUT N7 3900 DIM F$(3),G1(N5),J1(N7),J2(N7),J3(N7),T1(N7),T2(N7) 3910 P$="SEGMENTED GAIN IN" 3920 F#=STR(N7) 3930 P*=P*&F* 3940 P$=P$&" SEGMENTS" 3950 G1=0 3960 J1=0 3970 J2=0 3980 J3=0 3990 T1=0 ``` ``` 4000 T2=0 4010 PRINT "SEGMENT START TIME END TIME START GRIN END GRIN" 4020 FOR J=1 TO N7 4030 PRINT " "; J; "; J; " 4040 INPUT T1(J) 4050 PRINT "K_ 4060 INPUT T2(J) 4070 J1(J)=(T1(J)-T0)/S1+1 4080 J2(J)=(T2(J)-T0)/S1+1 4090 J3(J)=J2(J)-J1(J) 4100 PRINT "K_ 4110 INPUT G1(J1(J)) 4120 PRINT "K_ 4130 INPUT G1(J2(J)) 4140 G2=(G1(J2(J))-G1(J1(J)))/J3(J) 4150 FOR K=1 TO J3(J) 4160 G1(J1(J)+K)=G2*K+G1(J1(J)) 4170 NEXT K 4180 NEXT J 4190 L=0 4200 FOR J=J1(1) TO J2(N7) 4210 L=L+1 4220 S(L)=G1(J)*S(J) 4230 NEXT J 4240 T7=T1(1) 4250 T9=T2(N7) 4260 RETURN 4270 REM ** SUB: DISPLAY USING PGC 4280 DELETE W1- 4290 DIM B$(4), W1(N5) 4300 W1=0 4310 PRINT ". START TIME = "; 4320 INPUT T8 4330 J8=(T8-T7)/51+1 4340 PRINT "__HALF GAIN TIME * "; 4350 INPUT T3 4360 B$=STR(T3) 4370 T3=(T3-T8)/S1 4380 K5=L0G(2)/T3 4390 FOR J=J8 TO N5 4400 N=K5+(J-J8) 4410 W1(J)=1-EXP(-N) 4420 NEXT J FINAL GAIN = "; W1(N5) 4440 P$="PROGRAMED GAIN CONTROL (PGC) WITH HALF GAIN AT T =" 4450 P$=P$&B$ 4460 PRINT "__DO YOU WANT TO PLOT PGC GAIN FUNCTION? (Y/N) "; 4470 INPUT G$ 4480 IF G$="N" THEN 4640 4490 PRINT "L_ PGC FUNCTION FROM T="; T7; " TO "; T9; " WITH FINAL GAIN"; 4500 PRINT " = "; W1(N5) 4510 PRINT P$ 4520 MOVE 5,80 4530 RDRRW 120,0 4540 RDRAW 0, -70 4550 RDRAW -120,0 4560 RDRAW 0,70 4570 WINDOW 1, N5, 0, 1 4580 YIEWPORT 5, 125, 10, 80 4590 CALL "DISP", W1 4600 REM ** APPLY GAIN FUNCTION 4610 FOR J=1 TO N5 4620 S(J)=W1(J)+S(J) 4620 NEXT J 4640 RETURN ``` ## LISTING OF PROGRAM TO COMPUTE AND APPLY AGC FUNCTION TO SYNTHETIC SEISMOGRAM ``` 100 PRINT "L_APPLY AGC TO SYNTHETIC SEISMOGRAM" 110 INIT 120 DIM A$(22),B$(8),C$(25),D$(14),F$(4),G$(1),L$(12),M$(29) 130 DIM 0$(13), P$(60), Q$(28), R$(50), S$(41), U$(14), W$(50) 140 S#="SYNTHETIC SEISMOGRAM DATA" 150 REM ** READ PREVIOUSLY COMPUTED SYN SEIS DATA 160 GOSUB 290 170 REM ** COMPUTE AND APPLY AGC GAIN FUNCTION 180 GOSUB 350 190 REM ** DISPLRY SYNTHETIC SEISMOGRAM 200 GOSUB 1990 210 GOSUB 2120 220 GOSUB 2800 230 REM ** REPLOT SYNTHETIC SEISMOGRAM 240 GOSUB 2920 250 REM ** STORE SYNTHETIC SEISMOGRAM WITH AGC APPLIED 260 GOSUB 2980 270 PRINT "G_G_G___PROGRAM COMPLETED" 288 END 290 REM ** SUB: READ PREVIOUSLY COMPUTED SYN SEIS DATA 300 Q1=2 310 PRINT "G_G_G_INSERT SYN SEIS DATA TAPE IN 4924 FILE NO. = 320 INPUT F2 330 GOSUB 3290 340 RETURN 350 REM ** SUB: COMPUTE AND APPLY AGC GAIN FUNCTION 360 PRINT "__NOTE: GAINS EXTERIOR TO AGC INTERVAL ARE CONSTANTS WITH" 370 PRINT "START GAIN = FIRST AGC GAIN AND END GAIN = LAST AGC GAIN" 380 P$="ADAPTIVE GAIN CONTROL (AGC) FROM" 390 REM ** SET WINDOW PARAMETERS 400 J5=(T9-T0)/51+1 410 PRINT "__ AGC START TIME = "; 420 INPUT T1 430 J1=(T1-T0)/S1+1 440 PRINT " WINDOW LAG TIME = "; 450 INPUT W2 460 IF T1-W2=>T0 THEN 490 470 PRINT "G_G_G_ERROR: AGC START TIME TOO SMALL FOR SELECTED LAG TIME" 480 GO TO 410 490 PRINT "WINDOW LEAD TIME = "; 500 INPUT W3 510 W4=W2+W3 520 PRINT " WINDOW LENGTH = "; W4 530 N8=W4/S1+1 540 PRINT " YALUES/WINDOW = "; N8 550 PRINT " WINDOW INTERVAL = "; 560 INPUT W5 570 W6=W5/S1 580 N7=INT((T9-T1)/W5) 590 T2=T1+W5*(N7-1) 600 IF T2<=T9 THEN 630 610 N7=N7-1 620 T2=T1+W5*(N7-1) 630 PRINT ", NO. OF WINDOWS = "; N7 640 PRINT " AGC END TIME = "; T2 AGC END TIME = "; T2 650 F$=STR(T1) 660 P$=P$&F$ 670 P#=P#&" TO" 680 F$=STR(T2) 690 P$=P$&F$ 700 J2=(T2-T0)/51+1 710 N2=(T2-T1)/51+1 720 PRINT "NO. OF AGC VALUES = "; N2 720 REM ** COMPUTE RMS AMPLITUDES FOR EACH WINDOW 740 DIM R1(N7), JD(N7), X(N8), Y(N8) 750 J3(1)=J1-W2.'S1 ``` ``` 760 FOR J=2 TO N7 770 J3(J)=J3(J-1)+W6 780 NEXT J 790 FOR J=1 TO N7 800 L=J3(J)-1 810 FOR K=1 TO N8 820 L=L+1 838 X(K)=5(L) 840 NEXT K 850 Y1=SUM(X) 860 Y2=Y1/N8 870 Y=X-Y2 888 Y=Y12 890 Y3=SUM(Y) 900 R1(J)=SQR(Y3) 910 NEXT J 920 DELETE L, X, Y 930 N3=N7-1 940 REM ** DETREND FUNCTION 950 G3=A1(N7)-A1(1) 960 G1=G3/N3 970 G2=A1(1) 980 DIM V(N7) 990 V=0 1000 FOR J=2 TO N3 1010 G2=G2+G1 1020 V(J)=R1(J)-G2 1030 NEXT J 1040 REM ** CREATE AND APPEND ODD-FUNCTION 1050 P1=(N2-N7)/(N7-1) 1060 P2=P1+1 1070 P3=PI/N3 1080 N8=2*N7-1 1090 N9=2*N3 1100 DIM L(N8) 1110 FOR I=1 TO N7 1120 L(I)=V(I) 1130 NEXT I 1140 K=0 1150 FOR I=N3 TO 1 STEP -1 1160 K=K+1 1170 L(I+N7)=-Y(K) 1180 NEXT I 1190 DELETE V 1200 REM ** GENERATE (SIN X)/X COEFFICIENTS 1210 DELETE C 1220 DIM C(N9, P1) 1230 FOR J=1 TO N9 1240 FOR K=1 TO P1 1250 P=K/P2 1260 M4=J-N7+1 1270 M=PI+(P-M4) 1280 C(J, K)=SIN(M)/(N9*TAN(M/N9>) 1290 NEXT K 1300 NEXT J 1310 REM ** COMPUTE INTERPOLATED FUNCTION 1320 N4=N3*(P1+1)+1 1330 DIM V(N4), V1(N3-1) 1240 V=0 1350 K=1 1360 FOR J=1 TO N3 1370 FOR P=1 TO P1 1280 K=K+1 1290 FOR M=1 TO N2-1 1400 K1=M-J+1+N3 1410 K2=-M-J+1+N3 ``` ``` 1420 IF -M-J=>-(N2-1) THEN 1440 1430 K2=K2+2*N3 1440 IF K2<=N9 THEN 1460 1450 K2=K2-N9 1460 V1(M)=L(1+M)+(C(K1, P)-C(K2, P)) 1470 NEXT M 1480 V(K)=SUM(V1) 1490 NEXT P 1500 .K=K+1 1510 V(K)=L(J+1) 1520 NEXT J 1530 DELETE L 1540 REM ** RESTORE TREND TO INTERPOLATED FUNCTION 1550 DELETE W1 1560
G4=-G3/(N4-1) 1570 G5=-G4 1580 DIM W1(N4) 1590 FOR K=1 TO N4 1600 G5=G5+G4 1618 W1(K)=Y(K)-G5 1620 NEXT K 1630 W1=R1(1)+W1 1640 DELETE Y 1650 REM ** COMPUTE AGC GAIN FUNCTION 1660 W1=-W1 1670 M3=-W1(1)+1 1680 W1=M3+W1 1690 CALL "MAX", W1, M2, I2 1700 W1=W1/M2 1710 CALL "MIN", W1, M1, I1 1720 PRINT "__DO YOU WANT TO PLOT AGC GAIN FUNCTION? (Y/N) "; 1740 IF G#="N" THEN 1890 1750 PRINT "L_NORMALIZED AGC GAIN FUNCTION FROM T="; T1; " TO "; T2 1760 PRINT "NO. OF VALUES="; N4; " MIN VALUE="; M1 1770 MOVE 5,80 1780 RDRAW 120,0 1790 RDRAW 0, -70 1800 RDRAW -120,0 1810 RDRAW 0,70 1820 VIEWPORT 5, 125, 10, 80 1830 WINDOW 1, N4, M1, 1 1840 CALL "DISP", W1 1850 WINDOW 0, 130, 0, 100 1860 VIEWPORT 0,130,0,100 1870 MOVE 0,0 1880 PRINT 1890 REM ** APPLY AGC-FUNCTION 1900 FOR J=1 TO J1-1 1910 S(J)=W1(1)*S(J) 1920 NEXT J 1930 M=0 1940 FOR J=J1 TO J2 1950 M=M+1 1960 S(J)=W1(M)+S(J) 1970 NEXT J - 1980 RETURN 1990 REM ** SUB: RANGES OF SYNTHETIC 2000 PRINT "__SYNTHETIC STARTS AT "; T7; " AND ENDS AT "; T9; " MSEC" 2010 CALL "MIN", S, M1, I3 2020 CALL "MAX", S, M2, 14 2030 PRINT "AMPLITUDES RANGE FROM "; M1; " TO "; M2 2040 PRINT "SAMPLE INTERVAL FOR SYNTHETIC: "; 51; " MSEC" 2050 N6=(T9-T7)/S1+1 2060 PRINT "TOTAL NUMBER OF VALUES IN SYNTHETIC: "; NO 2070 PRINT "MINIMUM AMPLITUDE ON PLOT = ": ``` ``` 2080 INPUT M1 2090 PRINT "MAXIMUM AMPLITUDE ON PLOT = "; 2100 INPUT M2 2110 RETURN 2120 REM ** SUB: DRAW BORDER AND PLOT TICKMARKS 2130 WINDOW 0, 130, 0, 100 2140 VIEWPORT 0, 130, 0, 100 2150 M#="PLOT AMPLITUDES RANGE FROM " 2160 Q$=" BETWEEN ORDINAL TICKMARKS" 2170 MOVE 0,95 2180 PRINT "L_SYNTHETIC SEISMOGRAM--"; R$ 2190 PRINT " "; L1; " MSEC "; W$; " WITH S. I. ="; S1 2200 IF Q2=2 THEN 2240 2210 PRINT "REFL SERIES FROM FILE "; F0; " AND WAVELET'S "; 2220 PRINT "FOURIER COMPONENTS FROM FILE "; F1 2230 GO TO 2170 2240 PRINT "REFLECTIVITY SERIES FROM FILE "; F0; " AND WAYELET'S "; 2250 PRINT "VALUES FROM FILE "; F1 2260 PRINT "AMPLITUDE MODE: "; P$ 2270 IMAGE 278, 3D. 2D, " TO ", 3D. 2D, 268 2280 PRINT USING 2270:M$, M1, M2, Q$ 2290 RESTORE 2300 2300 DATA 1, 5, 125, 10, 80 2310 READ B0, C0, C1, D0, D1 2320 C2=C1-C0 2330 C3=C2/50 2340 D2=D1-D0 2350 D3=0.5*D2 2360 MOVE CO, D1 2370 RDRAW C2,0 2380 RDRAW 0,-D2 2390 RDRAW -C2, 0 2400 RDRRW 0, D2 - 2410 REM ** ORDINAL TICKMARKS 2428 D4=4 2430 MOVE CO, D1-D4 2440 RDRAW 1,0 2450 RMOVÈ C2-2.0 2460 RDRAW 1,0 2478 MOVE CO, D0+D4 2480 RDRAW 1,0 2490 RMOVE C2-2, 0 2500 RDRAW 1, 8 2510 MOVE CO, D1 2520 GOSUB 2540 2530 GD TO 2660 2540 REM ** SUB: TICKMARKS AND TIME LINES 2550 FOR J=1 TO 10 2560 FOR K=1 TO 4 2570 RMOVE C3,0 2580 RDRAW 0, -B0 2590 RDRAW 0, 80 2600 NEXT 'K 2610 RMOVE C3, 0 2620 RDRAW 0, -D3 __ 2630 RDRAW 0, D3 2640 NEXT J 2650 RETURN 2660 MOVE CO, DO 2670 D3=-D3 2680 B0=-B0 2690 GOSUB 2540 2700 REM ** LABEL TIME LINES 2710 IMAGE 3D 2720 B4=(T9-T7)/10 2720 MOVE CO-4 1, D1+1 ``` ``` 2740 PRINT USING 2710:T7 2750 FOR K=1 TO 10 2760 RMOVE C2/10,0 2770 PRINT USING 2710:T7+K*B4 2780 NEXT K 2790 RETURN 2800 REM ** SUB: PLOT SYNTHETIC SEISMOGRAM 2810 WINDOW 1, N6, M1, M2 2820 VIEWPORT C0, C1, D0+D4, D1-D4 2830 MOVE 0,0 2840 RDRAW N6, 0 2850 MOVE 0, 0 2860 CALL "DISP", S 2870 WINDOW 0, 130, 0, 100 2880 VIEWPORT 0, 130, 0, 100 2890 MOVE 0, 0 2900 PRINT 2910 RETURN 2920 REM ** SUB: REPLOT SYNTHETIC SEIS WITH DIFFERENT SCALE 2930 PRINT "DO YOU WANT TO REPLOT WITH DIFFERENT SCALE? (Y/N) "; 2940 INPUT G$ 2950 IF G$="N" THEN 2970 2960 GOSUB 1990 2970 RETURN 2980 REM ** SUB: STORE SYN SEIS WITH AGC APPLIED 2990 PRINT "__DO YOU WANT TO STORE AGC'D SYNTHETIC? (Y/N) "; 3000 INPUT G$ 3010 IF G$="N" THEN 3040 3020 S#="AGC'D "&S# 3030 GOSUB 3110 3040 RETURN 3050 REM ** SUB: READY TO PROCEED 3060 MOVE 0.6 3070 PRINT "ARE YOU READY TO PROCEED? (Y/N) "; 3080 INPUT G$ 3090 IF G$="N" THEN 3070 3100 RETURN 3110 REM ** SUB: STORE SYNTHETIC ON TAPE 3120 PRINT "G_G_G_INSERT MDT IN 4924 FILE NO. = "" 3130 INPUT F2 3140 L2=200+10+(N2+N5+L1) 3150 L2=INT(L2/256+1)+256 3160 PRINT "LENGTH OF FILE REQUIRED = "; L2 3170 PRINT "IS FILE LENGTH SUFFICIENT? (Y OR N) "; 3180 INPUT G$ 3190 IF G$="Y" THEN 3230 3200 PRINT "G_G_G_INSERT SSDT IN 4051" 3210 GOSUB 3070 3220 FIND F2 3230 MARK 1, L2 3240 PRINT "G_G_G_RETURN SSDT TO 4924" 3250 GOSUB 3070 3260 FIND 02:F2 3270 WRITE @2:N2, N5, R$, S$, W$, F0, F1, L1, Q2, S1, T0, T9, W1, S 3280 PRINT 02,2: 3290 REM ** VERIFY TAPE WRITE 3300 DELETE N2, N5, R$, S$, W$, F0, F1, L1, Q2, S1, T0, T9, W1, S 3310 DIM R$(50), S$(41), W$(50) 3220 FIND 02:F2 3330 READ @2:N2,N5 2340 DIM 5(N5), W1(N2) 3350 READ @2:R$, S$, W$, F0, F1, L1, Q2, S1, T0, T9, W1, S 3360 T7=T0 2370 IF Q1=2.THEN 3390 3380 PRINT "DATA ARE STORED AND RETRIEVABLE FROM FILE ": F2 2290 RETURN ``` ### LISTING OF PROGRAM TO GENERATE FORWARD-MODEL DATA ``` 100 PRINT "L_SYNTHETIC SEISHOGRAM: GENERATE SAMPLE PROBLEM DATA" 118 INIT 120 DIM R#(49), B#(18), C#(18), D#(6), E#(18), G#(1), I#(16), S#(14), V#(5) 138 K1=1888 148 F1=8 150 P=51 160 PRINT "...DO YOU MANT TO MORK IN THE METRIC SYSTEM? (Y OR N) "; 179 INPUT 8$ 180 IF GS="Y" THEN 250 190 D#="ft" 200 I$="ftxsm/(ms+mf3)" 218 5$="ft, ft/ms, em/cc" 228 V#="ft/ms" 230 PRINT "__NOTE: ENTER DIST. =INTEGER FT; VEL. =FT/MS; DEN. =GM/CC" 240 GO TO 300 250 PRINT "__NOTE: ENTER DIST. = INTEGER M; VEL. =M/MS; DEN. =GM/CC" 268 D*="m" 278 I$="ks/mt2sx1016" 200 S$="m, m/ms, 9m/cg" 298 V#="m/m5" 300 PRINT "__NUMBER OF LAYERS IN THE MODEL = "; 310 INPUT N1 320 AS="SYN SEIS -- SAMPLE PROB DATA FROM MODEL SECTION" 338 DIM A(N1),D(N1),R(N1),T(N1),T1(N1),V(N1),V1(N1),Z(N1),Z1(N1) 340 REM ** ENTER MODEL PARAMETERS 350 PRINT "__LAYER NO. LAYER THICKNESS LAYER DENSITY LAYER VELOCITY" 368 FOR J=1 TO N1 378 PRINT . "; J; " 300 INPUT Z(J) 390 PRINT "K_ 400 INPUT D(J) 418 PRINT "K_ 428 INPUT V(J) 430 NEXT J 448 REM ** COMPUTE IMP., REFL TIME, REFL COEFF, DEPTH, & TRANS TIME/FT 450 IF D#="ft" THEN 470 460 K1=304. 8 478 A(1)=D(1)+V(1) 400 R(2)=D(2)+V(2) 498 T(1)=Z(1)/V(1) 500 T1(1)=K1/V(1) 510 21(1)=2(1) 528 FOR J=2 TO N1 538 R(J)=D(J)+Y(J) 548 R(J-1)=(A(J)-A(J-1))/(A(J)+A(J-1)) 558 T(J)=T(J-1)+Z(J)/Y(J) 568 T1(J)=K1/V(J) 578 21(J)=21(J-1)+Z(J) 589 NEXT J 598 R(N1)=8 600 T=2+T 618 N2=Z1(N1) 620 GOSUB 1400 630 PRINT "DO YOU MANT TO STORE RESULTS ON MOT? (Y OR N) "; 640 INPUT 8# 650 IF G$="N" THEN 930 668 REM ** STORE RESULTS ON MOT 678 PRINT "G_G_G___INSERT MOT IN 4924 NUMBER OF SELECTED FILE = "; 688 INPUT F1 690 N3=85+10+(8+N1+2+N2) 700 N3=INT(N3/256+1)*256 710 PRINT "LENGTH OF FILE REQUIRED = "; N3 720 PRINT "DOES FILE HAVE SUFFICIENT LENGTH? (Y OR N) "; 730 INPUT G# 740 IF G#="Y" THEN 830 ``` ``` 750 PRINT "NUMBER OF FILE TO BE MARKED = "; 760 INPUT F1 770 PRINT "G_G_G__INSERT MOT IN 4051" 780 GOSUB 1680 790 FIND F1 800 MARK 1, N3 810 PRINT "G_G_G___INSERT MOT IN 4924" 829 GOSUB 1680 838 FIND 02:F1 840 WRITE 82: A$, S$, N1, N2, A, D, D2, R, T, T1, T2, Y, Z, Z1 850 PRINT 02.2: 860 REM ** CHECK ON READABILITY OF STORED DATA 870 DELETE A$, S$, N1, N2, A, D, D2, R, T, T1, T2, V, Z, Z1 888 FIND @2:F1 890 READ 02: A$, S$, N1, N2 900 DIM A(N1), D(N1), D2(N2), R(N1), T(N1), T1(N1), T2(N2), V(N1), Z(N1), Z1(N1) 918 READ 82: A, D, D2, R, T, T1, T2, Y, Z, Z1 920 PRINT "DATA STORED IN AND RETRIEVABLE FROM FILE ";F1 930 REM *** QUICK PRINT OF MODEL AND SAMPLE PROBLEM DATA 940 PRI "__DO YOU WANT TO SEE MODEL AND SAMPLE PROBLEM DATA? (Y OR N) "; 950 INPUT G$ 960 IF GS="N" THEN 1260 970 PRINT "DO YOU WANT TO PRINT ON 4642? (Y OR N) "; 980 INPUT G$ 990 IF G$="Y" THEN 1010 1000 P=32 · 1818 PRINT 8P: "L_QUICK PRINT OF MODEL AND SAMPLE PROBLEM DATA" 1828 PRINT #P: A$; " NO. OF LAYERS = "; N1 1030 PRINT OP: "LAYER THICKNESS IN "; D$; ":" 1040 PRINT PP:Z 1858 PRINT SP: "LAYER DENSITY IN SM/CC:" 1868 PRINT SP:D 1070 PRINT @P: "LAYER VELOCITY IN "; V$; ":" 1080 PRINT PP:V 1090 PRINT OP: "LAYER ACOUSTIC IMPEDANCE IN "; I$; ":" 1106 PRINT 8P:A 1110 PRINT OP: "REFLECTION TIME TO BASE OF LAYER IN msec:" 1120 PRINT SP:T 1138 PRINT OP: "REFLECTION COEFFICIENT:" 1140 PRINT SP:R 1150 PRINT OP: "DEPTH TO BASE OF LAYER IN "; D$; ":" 1160 PRINT 9P:21 1170 PRINT @P:"INTRA-LAYER SONIC-LOG TRANSIT TIME IN microsec/ft" 1180 PRINT 8P:T1 1190 PRINT 8P:"TRANSIT TIME/"; D$; " FOR EACH "; D$; " OF DEPTH" 1200 PRINT .T2 1210 PRINT @P: "__DATA STORED IN FILE "; F1 1220 PRINT "__DO YOU WANT TO TABULATE LOG DATA? (Y OR N) "; 1230 INPUT G$ 1240 IF B#="N" THEN 1260 1250 GOSUB 1600 1260 PRINT "__DO YOU WANT TO PLOT SIMULATED LOG DATA? (Y OR N) "; 1270 INPUT G$.1280 IF G$="N" THEN 1370 1290 GOSUB 1730 - 1300 GOSUB 1790 1310 GOSUB 2050 1320 GOSUB 2360 1330 GOSUB 2650 1340 GOSUB 2880 1350 GOSUB 3100 1360 GOSUB 3200 1370 WINDOW 0, 130, 0, 100 1380 VIEWPORT 0, 130, 0, 100 ``` ``` 1390 MOVE 8,4 1498 PRI "DO YOU WANT TO REPLOT WITH DIFFERENT PLOT LIMITS? (Y OR N) "; 1410 INPUT G$ 1420 IF G="N" THEN 1450 1438 T2=T8-T2 1440 GO TO 1300 1450 CRLL "TIME", C$ 1468 PRINT "G_G_G_PROGRAM COMPLETED: "; C$ 1478 END 1480 REM ** SUB: COMPUTE TRANSIT TIME/UNIT DEPTH FOR EACH UNIT OF DEPTH 1498 DIM D2(N2), T2(N2), V2(N2) 1500 L=0 1510 FOR J=1 TO N1 1520 FOR K=1 TO Z(J) 1530 L=L+1 1548 T2(L)=K1/V(J) 1550 D2(L)=D(J) - 1560 V2(L)=V(J) 1579 NEXT K 1588 NEXT J , 1590 RETURN 1600 REM ** SUB: TABULATE LOG DATA 1619 IMAGE 2X, 4D, 9X, D. 2D, 11X, 4D, 8X, 2D. D 1620 PRINT #P: "LLDATA AS IF A LOG HAD BEEN RUN" 1630 PRINT #P: "DEPTH ("; D#; ") DENSITY(sm/cc) TT(usec/ft) VEL("; V#; ")" 1640 FOR J=1 TO N2 1630 PRINT @P: USING 1610: J, D2(J), T2(J), V2(J) 1668 NEXT J 1678 RETURN 1680 REM *** SUB: READY TO PROCEED 1690 PRINT "ARE YOU READY TO PROCEED? (Y DR N) "; 1700 INPUT B$ 1710 IF GS="N" THEN 1690 1720 RETURN 1730 REM ** SUB: COMPUTE RANGES 1740 CALL "MIN", D2, D7, I1 1750 CALL "MAX", D2, D8, I2 1760 CALL "MIN", T2, T7, I1 1770 CALL "MAX", T2, T8, 12 1788 RETURN 1790 REM ** SUB: ENTER PLOT LIMITS 1800 MOVE 0, 0 1810 PRINT 1820 PRINT "ENTER PLOT LIMITS" 1838 PRINT "__Depths range from 0 to "; Z1(N1) 1848 PRINT " Min. death or 6167 " 1858 INPUT 29 1868 PRINT " Max. depth on plot = "; 1878 INPUT 28 1880 PRINT " Depth tickmark interval = "; 1890 INPUT M1 1988 PRINT "__Densities range from ";D7; "
to ";D8 1918 PRINT " Min. density on plot = "; 1920 INPUT D9 1930 PRINT " Max. density on Plot = "; 1940 INPUT DO 1950 PRINT " Density tickmark interval = "; 1960 INPUT M2 1978 PRINT "__Transit times range from "; T7; " to "; T8 1980 PRINT "Min. transit time on Plot = "; 1990 INPUT T9 2000 PRINT "Max. transit time on Plot = "; 2010 INPUT TO 2020 PRINT "Transit time tickmark int = "; ``` ``` 2030 INPUT M3 2040 RETURN 2050 REM ** SUB: PRINT HEADING, PLOT BORDERS, AND LABEL AXES 2060 WINDOW 0, 138, 0, 100 2070 VIEWPORT 0, 130, 0, 100 2080 PRINT "L_"; A$; " DATA IN FILE "; F1 2090 RESTORE 2100 2100 DATA 10, 68, 70, 128, 10, 90, 1. 8, 2. 8 2110 READ 81, 82, 84, 85, C1, C2, K5, K6 2120 NS="DEPTH IN METERS" 2130 B3=B2-B1 2140 B6=B5-B4 2150 C3=C2-C1 2160 MOVE B1 C2 2170 RDRAW B3,0 2180 RDRAW 0,-C3 2196 RDRAW -B3, 0 2200 RDRAW 0, C3 2210 MOVE 84, C2 2220 RDRAW B6.0 2230 RDRAW 0. -C3 2248 RDRAW -86, 8 2250 RDRAW 0, C3 2260 MOVE 0. 5*(B1+B2)-13*K5, C2+K6 2270 PRINT " LOGGED DENSITY IN sm/cc" 2280 MOVE 0. 5*(B4+B5)-11*K5, C2+K6 2290 PRINT " TRANSIT TIME IN USEC " 2300 MOVE 0, 0. 5*(C1+C2)+6. 5*K6 2310 FOR I=1 TO LEN(N#) 2320 F$=SEG(N$, I, 1) 2330 PRINT F$ 2340 NEXT 1 2350 RETURN 2360 REM ** SUB: PLOT AND LABEL DEPTH TICKMARKS 2370 C4=C3/(Z0-Z9) · 2380 H1=M1+(INT(Z9/M1)+1) 2398 G1=(H1-Z9)+C4 2400 MOVE 81 C2 2410 RMOVE -5. 4, -0. 5+K6 2420 PRINT USING "3D": 29 2438 RMOVE 5. 4, 8. 5+K6 2440 RMOVE 0, -Q1 2450 GOSUB 2530 2460 FOR I=1 TO INT((20-29)/M1) 2478 RMOVE 8, -M1+C4 2480 H1=H1+M1 2490 IF H1>20 THEN 2520 2500 GOSUB 2530 2518 NEXT I 2520 RETURN 2530 REM ** SUB: TICKMARK PLOTTING 2540 RDRAN 0. 2, 0 2550 RMOVE B3-0. 4, 8 2560 RDRAW 0. 2, 0 2570 RMOVE 2,0 2580 RDRAW 0. 2, 0 2590 RMOVE 86-0. 4, 0 2600 RDRAW 0. 2, 8 2610 RMOVE B1-B5-5. 4, -0. 5*K6 2620 PRINT USING "3D":H1 2630 RMOVE 5. 4, 0. 5*K6 2640 RETURN 2650 REM ** SUB: PLOT AND LABEL DENSITY TICKMARKS 2660 C4=B3/(D0-D9) ``` ``` 2678 H1=M2+(INT(D9/M2)+1) 2680 G1=(H1-D9)+C4 2690 MOVE 81, C1 2700 RMOVE G1. 0 2710 GOSUB 2730 2720 GO TO 2810 2738 REM ** SUB: PLOT DENSITY TICKMARKS 2748 RORAH 8, 8. 2 2750 RMOVE 0, C3-0, 4 2768 RDRAW 8, 8, 2 2770 RMOVE -1. 2+K5, 0 2780 PRINT USING "D. D":H1 2790 RMOVE 1, 24K5, 8 2900 RETURN 2810 FOR I=1 TO INT((D8-D9)/M2) 2820 H1=H1+M2 2830 IF H1=>00 THEN 2870 2040 RMOVE M2+C4, -C3 2858 GOSUB 2738 . 2860 NEXT I 2070 RETURN 2000 REM 🕶 SUB: PLOT AND LABEL TRANSIT TIME TICKMARKS 2890 C4=B6/(T0-T9) 2900 H1=M3+(INT(T9/M3)+1) 2918 G1=(H1-T9)+C4 2920 MOVE 85, C1 2930 RMOVE -G1,0 2940 GOSUB 3020 2950 FOR I=1 TO INT((T0-T9)/M3) 2968 H1=H1+M3 2970 IF H1=>T0 THEN 3010 2980 RMOVE -M3+C4, -C3 2990 GOSUB 3820 3000 NEXT I 3010 RETURN 3020 REM ** SUB: PLOT TRANSIT TIME TICKMARKS 3030 RDRAW 8, 0. 2 3848 RMOVE 8, C3-8, 4 3050 RDRAH 8, 8, 2 3060 RMOVE -4. 2*K5, 8 3070 PRINT USING "50":H1 3080 RMOVE 4. 2*K5, 0 3090 RETURN 3100 REM + SUB: PLOT DENSITY VS. DEPTH 3110 WINDOW D9, D0, Z9, Z9 3120 VIEWPORT 81 82 C1 C2 3138 MOVE D2(1), 28+29 3148 RDRAW 8,-1 3150 FOR J=2 TO N2 3160 RDRNH D2(J)-D2(J-1),0 3170 RDRAW 0,-1 3180 NEXT J 3190 RETURN 3200 REM ** SUB: PLOT TRANSIT TIME VS. DEPTH 3218 WINDOW T9, T0, Z9, Z9 3220 VIEWPORT 84,85, C1, C2 3230 T2=T0-T2 3240 MOVE T2(1)+T9, 20+Z9 3250 RDRAW 0, -1 3260 FOR J=2 TO N2 3278 RDRAW T2(J)-T2(J-1),8 3280 RDRAW 0,-1 3290 NEXT J 3300 RETURN ```